Conflict-free Replicated Data Types (CRDTs)

for collaborative environments

Marc Shapiro, INRIA & LIP6
Nuno Preguiça, U. Nova de Lisboa
Carlos Baquero, U. Minho
Marek Zawirski, INRIA & UPMC

INSTITUT NATIONAL

DE RECHERCHE

EN INFORMATIQUE

ET EN AUTOMATIQUE

Shared Mutable data

- Read ⇒ replicate
- Updates?

Novel, principled approach: Conflict-free objects

Can we design useful object types without any synchronisation whatsoever?

Shared Mutable data

- Read ⇒ replicate
- Updates?

Novel, principled approach: Conflict-free objects

Can we design useful object types without any synchronisation whatsoever?

Shared Mutable data

- Read ⇒ replicate
- Updates?

Novel, principled approach: Conflict-free objects

Can we design useful object types without any synchronisation whatsoever?

Shared Mutable data

- Read ⇒ replicate
- Updates?

Novel, principled approach: Conflict-free objects

Can we design useful object types without any synchronisation whatsoever?

Shared Mutable data

- Read ⇒ replicate
- Updates?

Novel, principled approach: Conflict-free objects

Can we design useful object types without any synchronisation whatsoever?

Replication for beginners

Replicated data

Share data ⇒ Replicate at many locations

- Performance: local reads
- Availability: immune from network failure
- Fault-tolerance: replicate computation
- Scalability: load balancing

Updates

- Push to all replicas
- Conflicts: Consistency?

```
Fault tolerance
and parallelism too?
Conflict!!
```


Preclude conflicts

- All replicas execute updates in same total order
- Any deterministic object

Consensus

- Serialisation bottleneck
- Tolerates < n/2 faults

• Simultaneous N=

way agreement

Conflict-free Replicated Data Types

Preclude conflicts

- All replicas execute updates in same total order
- Any deterministic object

Consensus

- Serialisation bottleneck
- Tolerates < n/2 faults
 - Very general
 Correct
 Poesn't scale

• Simultaneous N=

Preclude conflicts

- All replicas execute updates in same total order
- Any deterministic object

Consensus

- Serialisation bottleneck
- Tolerates < n/2 faults
 - Very general
 Correct
 Poesn't scale

• Simultaneous N=

Preclude conflicts

- All replicas execute updates in same total order
- Any deterministic object

Consensus

- Serialisation bottleneck
- Tolerates < n/2 faults
 - Very general
 Correct
 Poesn't scale

• Simultaneous N=

Preclude conflicts

- All replicas execute updates in same total order
- Any deterministic object

Consensus

- Serialisation bottleneck
- Tolerates < n/2 faults
 - Very general
 Correct
 Poesn't scale

• Simultaneous N=

Preclude conflicts

- All replicas execute updates in same total order
- Any deterministic object

Consensus

- Serialisation bottleneck
- Tolerates < n/2 faults
 - Very general
 Correct
 Poesn't scale

• Simultaneous N=

Preclude conflicts

- All replicas execute updates in same total order
- Any deterministic object

Consensus

- Serialisation bottleneck
- Tolerates < n/2 faults
 - Very general
 Correct
 Poesn't scale

• Simultaneous N=

Update local + propagate

- No foreground synch
- Expose tentative state
- Eventual, reliable delivery
 Availability **

On conflict

- Arbitrate
- Roll back

- Parallelism++
- Latency --
- Complexity ++

Update local + propagate

- No foreground synch
- Expose tentative state
- Eventual, reliable delivery
 Availability **

On conflict

- Arbitrate
- Roll back

- Parallelism++
- Latency --
- Complexity ++

Update local + propagate

- No foreground synch
- Expose tentative state
- Eventual, reliable delivery
 Availability **

On conflict

- Arbitrate
- Roll back

- Parallelism++
- Latency --
- Complexity ++

Update local + propagate

- No foreground synch
- Expose tentative state
- Eventual, reliable delivery
 Availability **

On conflict

- Arbitrate
- Roll back

- Parallelism++
- Latency --
- Complexity ++

Update local + propagate

- No foreground synch
- Expose tentative state
- Eventual, reliable delivery
 Availability **

On conflict

- Arbitrate
- Roll back

- Parallelism++
- Latency --
- Complexity ++

Update local + propagate

- No foreground synch
- Expose tentative state
- Eventual, reliable delivery
 Availability ***

On conflict

- Arbitrate
- Roll back

- Parallelism++
- Latency --
- Complexity ++

Update local + propagate

- No foreground synch
- Expose tentative state
- Eventual, reliable delivery
 Availability **

On conflict

- Arbitrate
- Roll back

- Parallelism++
- Latency --
- Complexity ++

Update local + propagate

- No foreground synch
- Expose tentative state
- Eventual, reliable delivery
 Availability **

On conflict

- Arbitrate
- Roll back

- Parallelism++
- Latency --
- Complexity ++

Update local + propagate

- No foreground synch
- Expose tentative state
- Eventual, reliable delivery
 Availability **

On conflict

- Arbitrate
- Roll back

- Parallelism++
- Latency --
- Complexity ++

- Available, responsive
- More parallelism
- No conflicts

Update local + propagate

- No synch
- Expose intermediate state
- Eventual, reliable delivery

No conflict

 Deterministic outcome of concurrent updates

No consensus: $\leq n-1$ faults Not universal

- Available, responsive
- More parallelism
- No conflicts

Update local + propagate

- No synch
- Expose intermediate state
- Eventual, reliable delivery

No conflict

 Deterministic outcome of concurrent updates

No consensus: $\leq n-1$ faults Not universal

- Available, responsive
- More parallelism
- No conflicts

Update local + propagate

- No synch
- Expose intermediate state
- Eventual, reliable delivery

No conflict

 Deterministic outcome of concurrent updates

No consensus: $\leq n-1$ faults Not universal

- Available, responsive
- More parallelism
- No conflicts

Update local + propagate

- No synch
- Expose intermediate state
- Eventual, reliable delivery

No conflict

• Deterministic outcome of concurrent updates

No consensus: $\leq n-1$ faults Not universal

- Available, responsive
- More parallelism
- No conflicts

Update local + propagate

- No synch
- Expose intermediate state
- Eventual, reliable delivery

No conflict

• Deterministic outcome of concurrent updates

No consensus: $\leq n-1$ faults Not universal

The challenge:

What interesting objects can we design with no synchronisation whatsoever?

Portfolio of CRDTs

Register

- Last-Writer Wins
- Multi-Value

Set

- Grow-Only
- 2P
- Observed-Remove

Map

Set of Registers

Counter

- Unlimited
- Non-negative

Graphs

- Directed
- Monotonic DAG
- Edit graph

Sequence

Edit sequence

Set design alternatives

Sequential specification:

- {*true*} add(e) {e ∈ S}
- {true} remove(e) {e ∉ S}
- {true} add(e) || remove(e) {????}
 - linearisable?
 - add wins?
 - remove wins?
 - last writer wins?
 - error state?

- •linearisable: sequential order
- equivalent to real-time order
- Requires consensus

- Can never remove more tokens than exist
- Op order ⇒ removed tokens have been previously added

- Can never remove more tokens than exist
- Op order ⇒ removed tokens have been previously added

- Can never remove more tokens than exist
- Op order ⇒ removed tokens have been previously added

- Can never remove more tokens than exist
- Op order ⇒ removed tokens have been previously added

- Can never remove more tokens than exist
- Op order ⇒ removed tokens have been previously added

- Can never remove more tokens than exist
- Op order ⇒ removed tokens have been previously added

- Payload: added, removed (element, unique-token) $add(e) = A := A \cup \{(e, \alpha)\}$
- Remove: all unique elements observed $remove(e) = R := R \cup \{ (e, -) \in A \}$
- $lookup(e) = \exists (e, -) \in A \setminus R$
- merge $(S, S') = (A \cup A', R \cup R')$
- {*true*} add(e) || remove(e) {e ∈ S}

OR-Set

Set: solves Dynamo Shopping Cart anomaly Optimisations

- Just mark tombstones
- Garbage-collect tombstones
- Operation-based approach

Graph design alternatives

```
Graph = (V, E) where E \subseteq V \times V
```


Sequential specification:

- $\{v,v' \in V\}$ addEdge(v,v') $\{...\}$
- $\{ \not\exists (v,v') \in E \}$ remove $\{ v \in E \}$

Concurrent: removeVertex(v') || addEdge(v,v')

- linearisable?
- addEdge wins?
- removeVertex wins?
- etc.

- for our Web Search Engine application, removeVertex wins
- Po not check precondition at add/remove

Payload = OR-Set V, OR-Set E
Updates add/remove to V, E

- addVertex(v), removeVertex(v)
- addEdge(v,v'), removeEdge(v,v')

Do not enforce invariant a priori

• lookupEdge(v,v') = $(v,v') \in E$ $\land v \in V \land v' \in V$

removeVertex(v') || addEdge(v,v')

Payload = OR-Set V, OR-Set E Updates add/remove to V, E

- addVertex(v), removeVertex(v)
- addEdge(v,v'), removeEdge(v,v')

Do not enforce invariant a priori

• lookupEdge(v,v') = $(v,v') \in E$ $\land v \in V \land v' \in V$

removeVertex(v') || addEdge(v,v')

Payload = OR-Set V, OR-Set E
Updates add/remove to V, E

- addVertex(v), removeVertex(v)
- addEdge(v,v'), removeEdge(v,v')

Do not enforce invariant a priori

• lookupEdge(v,v') = $(v,v') \in E$ $\land v \in V \land v' \in V$

removeVertex(v') || addEdge(v,v')

Payload = OR-Set V, OR-Set E Updates add/remove to V, E

- addVertex(v), removeVertex(v)
- addEdge(v,v'), removeEdge(v,v')

Do not enforce invariant a priori

• lookupEdge $(v,v') = (v,v') \in E$ $\land v \in V \land v' \in V$

removeVertex(v') || addEdge(v,v')

Payload = OR-Set V, OR-Set E Updates add/remove to V, E

- addVertex(v), removeVertex(v)
- addEdge(v,v'), removeEdge(v,v')

Do not enforce invariant a priori

• lookupEdge $(v,v') = (v,v') \in E$ $\land v \in V \land v' \in V$

removeVertex(v') || addEdge(v,v')

```
\{x,z \in graph_i \land x < z\}
add-between_i (x, y, z)
\{y \in graph_i \land x < y < z\}
```

strong order takes

preceden

ce over

weak

• add:

between

already-

ordered elements • begin and end sentinels

Local constraint implies globally acyclic

This spec is implemented directly by W00T
Clean

 Surface view: summarises

• ensure consistent ordering at all replicas

I N R A

- α β γ ε -

• Peep (internal)

insert order

• PAG representing

view:

• Local constraint $\{x,z \in graph_i \land x < z\}$ implies globally acvelie add-between $_i$ (x, y, z) $\{y \in graph_i \land x < y < z\}$ • Peep (internal) • This spec is view: implemented • PAG representing insert order • Clean begin and end sentinels strong order takes • add: preceden between ce over alreadyweak ordered elements Surface view: summarises total order R A ensure consistent ordering at all replicas

 Local constraint $\{x,z \in graph_i \land x < z\}$ implies globally acvelie add-between $_i$ (x, y, z) $\{y \in graph_i \land x \le y \le z\}$ • Peep (internal) • This spec is view: implemented • PAG representing insert order • Clean begin and end sentinels strong order takes • add: preceden between ce over alreadyweak ordered elements Surface view: summarises total order R N A ensure consistent ordering at all replicas

 Local constraint $\{x,z \in graph_i \land x < z\}$ implies globally acvelie add-between $_i$ (x, y, z) $\{y \in graph_i \land x \le y \le z\}$ • Peep (internal) • This spec is view: implemented PAG representing insert order • Clean begin and end sentinels strong order takes • add: preceden between ce over alreadyweak ordered elements Surface view: summarises total order R N A ensure consistent ordering at all replicas

Assign each element a unique real number

position

Real numbers not appropriate

Assign each element a unique real number

position

Real numbers not appropriate

Assign each element a unique real number

position

Real numbers not appropriate

Assign each element a unique real number

position

Real numbers not appropriate

= L'INRI

Binary naming tree:

- compact, self-adjusting
- Logarithmic properties assuming free

add appends leaf ⇒ non-destructive, IDs don't change remove: tombstone, IDs don't change

= L'INRI

Binary naming tree:

- compact, self-adjusting
- Logarithmic properties assuming free

add appends leaf ⇒ non-destructive, IDs don't change remove: tombstone, IDs don't change

• Low arity: quaternary

= L'INRI

Binary naming tree:

- compact, self-adjusting
- Logarithmic properties assuming free

add appends leaf ⇒ non-destructive, IDs don't change

remove: tombstone, IDs don't change

• Low arity: quaternary

= L'INRI

Binary naming tree:

- compact, self-adjusting
- Logarithmic properties assuming free

add appends leaf ⇒ non-destructive, IDs don't change remove: tombstone, IDs don't change

• Low arity: binary, quaternary

Binary naming tree:

- compact, self-adjusting
- Logarithmic properties assuming tree

add appends leaf ⇒ non-destructive, IDs don't change remove: tombstone, IDs don't change

sparse 8⁶⁴--ary tree

sparse 8⁶⁴--ary tree

sparse 8⁶⁴--ary tree

Layered Treedoc

sparse 8⁶⁴--ary tree

binary tree

Edit: Binary tree

Concurrency: Sparse tree

The theory

Two simple conditions for correctness without synchronisation

Query

client

- Example: Amazon shopping cart is replicated
- •unspecified client, e.g., Web frontend
- One or more
- •load-balancer, failures may direct client to different replicas

Local at source replica

Client's choice

Query

- Example: Amazon shopping cart is replicated
- •unspecified client, e.g., Web frontend
- One or more
- •load-balancer, failures may direct client to different replicas

Local at source replica

Client's choice

Query

- Example: Amazon shopping cart is replicated
- •unspecified client, e.g., Web frontend
- One or more
- •load-balancer, failures may direct client to different replicas

Local at source replica

Client's choice

Local at source $s_1.u(a)$, $s_2.u(b)$, ...

- Compute
- Update local payload

- Episodically: send si payload
- On delivery: merge payloads m

- merge two valid states
- produce valid state
- no historical info available
- Inefficient if payload is large

Local at source $s_1.u(a)$, $s_2.u(b)$, ...

- Compute
- Update local payload

- Episodically: send si payload
- On delivery: merge payloads m

- merge two valid states
- produce valid state
- no historical info available
- Inefficient if payload is large

Local at source $s_1.u(a)$, $s_2.u(b)$, ...

- Compute
- Update local payload

- Episodically: send si payload
- On delivery: merge payloads m

- merge two valid states
- produce valid state
- no historical info available
- Inefficient if payload is large

Local at source $s_1.u(a)$, $s_2.u(b)$, ...

- Compute
- Update local payload

- Episodically: send si payload
- On delivery: merge payloads m

- merge two valid states
- produce valid state
- no historical info available
- Inefficient if payload is large

Local at source $s_1.u(a)$, $s_2.u(b)$, ...

- Compute
- Update local payload

- Episodically: send si payload
- On delivery: merge payloads m

- merge two valid states
- produce valid state
- no historical info available
- Inefficient if payload is large

Local at source $s_1.u(a)$, $s_2.u(b)$, ...

- Compute
- Update local payload

- Episodically: send si payload
- On delivery: merge payloads m

- merge two valid states
- produce valid state
- no historical info available
- Inefficient if payload is large

Local at source $s_1.u(a)$, $s_2.u(b)$, ...

- Compute
- Update local payload

- Episodically: send si payload
- On delivery: merge payloads m

- merge two valid states
- produce valid state
- no historical info available
- Inefficient if payload is large

State-based: monotonic semilattice ⇒ CRDT

lf

- payload type forms a <u>semi-lattice</u>
- updates are increasing
- merge computes Least Upper Bound then replicas converge to LUB of last values

Example: Payload = int, merge = max

Operation-based replication

At source:

- prepare
- broadcast to all replicas

Eventually, at all replicas:

update local replica

Operation-based replication

At source:

- prepare
- broadcast to all replicas

Eventually, at all replicas:

update local replica

Operation-based replication

- push to all replicas eventually
- push small updates
 - more efficient than state-based

At source:

- prepare
- broadcast to all replicas

Eventually, at all replicas:

update local replica

Op-based: commute \Rightarrow CRDT

- Pelivery order = ensures downstream precondition
 happened-before or weaker
- If: (Liveness) all replicas execute all operations in delivery order
- (Safety) concurrent operations all commute Then: replicas converge

Monotonic semi-lattice ⇔ commutative

- Systematic transformation
- Inefficient
- → Hand-crafted op-based implementation
- I. A state-based object can emulate an operation-based object, and vice-versa
- 2. State-based emulation of a CvRDT is a CmRDT
- 3. Operation-based emulation of a CvRDT is a CmRDT

```
Payload: S = \{ (e, \alpha), (e, \beta), (e', \gamma), ... \}
where \alpha, \beta,... unique
```

Operations:

• $lookup(e) = \exists \alpha : (e, \alpha) \in S$

Set of IDs associated with a in the old state
As observed by source!

```
Payload: S = \{ (e, \alpha), (e, \beta), (e', \gamma), ... \}
where \alpha, \beta,... unique
```

Operations:

- $lookup(e) = \exists \alpha : (e, \alpha) \in S$
- $add(e) = S := S \cup \{(e, \alpha)\}$ where α fresh
- Set of IDs associated with a in the old state
 As observed by source!

```
Payload: S = \{ (e, \alpha), (e, \beta), (e', \gamma), ... \}
where \alpha, \beta,... unique
```

Operations:

- $lookup(e) = \exists \alpha : (e, \alpha) \in S$
- $add(e) = S = S \cup \{(e, \alpha)\}$ where α fresh
- remove (e) =

 (at source) R = {(e, α) ∈ S}
 (downstream) S := S \ R

Set of IDs associated with a in the old state
As observed by source!

```
Payload: S = \{ (e, \alpha), (e, \beta), (e', \gamma), \dots \} where \alpha, \beta, \dots unique
```

Operations:

- $lookup(e) = \exists \alpha : (e, \alpha) \in S$
- $add(e) = S := S \cup \{(e, \alpha)\}$ where α fresh
- remove (e) =

 (at source) R = {(e, α) ∈ S}
 (downstream) S := S \ R

No tombstones

Set of IDs associated with a in the old state
As observed by source!

```
Payload: S = \{ (e, \alpha), (e, \beta), (e', \gamma), ... \}
where \alpha, \beta,... unique
```

Operations:

- $lookup(e) = \exists \alpha : (e, \alpha) \in S$
- $add(e) = S := S \cup \{(e, \alpha)\}$ where α fresh
- remove (e) =

 (at source) R = {(e, α) ∈ S}
 (downstream) S := S \ R

No tombstones

```
\{true\}\ add(e)\ ||\ remove(e)\ \{e\in S\}
```

Set of IDs associated with a in the old state
 As observed

by source!

Ongoing work

ConcoRDanT: ANR 2010–2013

Systematic study of conflict-free design space

- Theory and practice
- Characterise invariants
- Library of data types

Not universal

- Conflict-free vs. conflict semantics
- Move consensus off critical path, non-critical ops

CRDT + dataflow

Incremental, asynchronous processing

- Replicate, shard CRDTs near the edge
- Propagate updates ≈ dataflow
- Throttle according to QoS metrics (freshness, availability, cost, etc.)

Scale: sharded Synchronous processing: snapshot, at centre

OR-Set + Snapshot

Read consistent snapshot

• Despite concurrent, incremental updates

Unique token = time (vector clock)

- $\alpha = Lamport$ (process i, counter t)
- UIDs identify snapshot version
- Snapshot: vector clock value
- Retain tombstones until not needed

 $lookup(e, t) = \exists (e, i, t') \in A : t' > t \land \not \exists (e, i, t') \in R: t' > t$

Sharded OR-Set

Very large objects

- Independent shards
- Static: hash

• (Dynamic: requires consensus to rebalance)

Statically-Sharded CRDT

- Each shard is a CRDT
- Update: single shard
- No cross-object invariants
- The combination remains a CRDT

Statically Sharded OR-Set

- Combination of smaller OR-Sets
- Snapshot: clock across shards

Take aways

Principled approach

Strong Eventual Consistency

Two sufficient conditions:

- State: monotonic semi-lattice
- Operation: commutativity

Useful CRDTs

 Register, Counter, Set, Map (KVS), Graph, Monotonic DAG, Sequence

Future work

- Snapshot, sharding, dataflow
- A wee bit of synchronisation

Portfolio of CRDTs

Register

- Last-Writer Wins
- Multi-Value

Set

- Grow-Only
- 2P
- Observed-Remove

Map

Set of Registers

Counter

- Unlimited
- Non-negative

Graphs

- Directed
- Monotonic DAG
- Edit graph

Sequence

Edit sequence