Cloud and Cluster Data Management

SCALABLE CONSISTENCY AND TRANSACTION MODELS

PART 2

Outline

- Sharding & Replication
 - What are they?
 - What issues do they introduce?
- CAP Theorem (Consistency, Availability, Partition-Tolerance can't have it all)
 - Also look at consistency vs. latency
- Eventual Consistency
 - What is it?
 - What are different models of eventual consistency?
 - Also look at configurations of readers and writers for replication and consistency
- Vector clocks: causal consistency

Problems with CAP (from D. Abadi)

Asymmetry of CAP Properties

 Consistency (C) applies system-wide, Availability (A) only during partitions

Not Three Independent Choices

 In practice, CA and CP are similar, as A is only sacrificed when a partition occurs

Misuse of CAP

"CAP forces me to drop consistency for availability" → Not always true

3

Beyond CAP – Additional Costs of Consistency

Synchronization Overhead

Synchronization mechanisms add computational and communication overhead.

Latency Trade-offs

- Geographically distributed replicas introduce delays
- Higher reliability requires cross-datacenter replication

4

PACELC – A More Complete Trade-off Model

General scheme: P[A|C]/E[L|C]

- P (Partition) → Choose between Availability (A) or Consistency (C)
- **E (Else: Normal Operation)** → Choose between Latency (L) or Consistency (C)
- PA/EL
 - Dynamo, SimpleDB, Cassandra, Riptano, CouchDB, Cloudant
- PC/EC
 - ACID compliant database systems
- PA/EC
 - GenieDB
- PC/EL
 - Less common

A Case for P*/EC

- Increased push for horizontally scalable transactional database systems
 - cloud computing
 - distributed applications
 - desire to deploy applications on cheap, commodity hardware
- Vast majority of currently available horizontally scalable systems are P*/EL
 - developed by engineers at Google, Facebook, Yahoo, Amazon, etc.
 - these engineers can handle reduced consistency, but it's really hard,
 and there needs to be an option for the rest of us

Also

- distributed concurrency control and commit protocols are expensive
- once consistency is gone, atomicity usually goes next \rightarrow NoSQL

Key Problems to Overcome

- High availability is critical, replication must be a first-class citizen
- Today's systems generally act, then replicate
 - complicates semantics of sending read queries to replicas
 - need confirmation from replica before commit (increased latency) if you want durability and high availability
 - In-progress transactions must be aborted upon a primary failure
- Want system that replicates then acts
- Distributed concurrency control and commit are expensive, want to get rid of them both

7

Key Idea

- Instead of weakening ACID, strengthen it
- Challenges
 - guaranteeing equivalence to some serial order makes active replication difficult
 - running the same set of transactions on two different replicas might cause replicas to diverge
- Disallow any nondeterministic behavior
- Disallow rollbacks caused by DBMS
 - disallow deadlock (restrict locking order)
 - distributed commit much easier if there are no rollbacks

Consequences of Determinism

- Replicas produce the same output, given the same input
 - facilitates active replication
- Only initial input needs to be logged, state at failure can be reconstructed from this input log (or from a replica)
- Active distributed transactions not rolled back upon node failure
 - greatly reduces (or eliminates) cost of distributed commit
 - don't have to worry about nodes failing during commit protocol
 - don't have to worry about effects of transaction making it to disk before promising to commit transaction
 - any node that potentially can deterministically roll back the transaction need only send one message
 - this message can be sent in the middle of the transaction, as soon as it knows it will commit

Strong vs. Weak Consistency

Strong consistency

 after an update is committed, each subsequent access will return the updated value

Weak consistency

- the systems does not guarantee that subsequent accesses will return the updated value
- a number of conditions might need to be met before the updated value is returned
- inconsistency window: period between update and the point in time when every access is guaranteed to return the updated value

Eventual Consistency

- Specific form of weak consistency
- "If no new updates are made, eventually all accesses will return the last updated values"
- In the absence of failures, the maximum size of the inconsistency window can be determined based on
 - communication delays
 - system load
 - number of replicas
 - **–** ...
- Not a new esoteric idea!
 - Domain Name System (DNS) uses eventual consistency for updates
 - RDBMS use eventual consistency for asynchronous replication or backup (e.g. log shipping)

However ...

Eventual Consistency and Perpetual Inconsistency are not mutually exclusive!

See Doug Terry paper on consistency of baseball scores.

- Consistent prefix
- Monotonic reads

Models of Eventual Consistency

Causal Consistency

- if A communicated to B that it has updated a value, a subsequent access by B will return the updated value, and a write is guaranteed to supersede a causally earlier write
- access by C that has no causal relationship to A is subject to normal eventual consistency rules

Read-your-writes Consistency

- special case of the causal consistency model
- after updating a value, a process will always read the updated value and never see an older value

Session Consistency

- practical case of read-your-writes consistency
- data is accessed in a session where read-your-writes is guaranteed
- guarantees do not span over sessions

Models of Eventual Consistency

- Monotonic Read Consistency
 - if a process has seen a particular value, any subsequent access will never return any previous value
- Monotonic Write Consistency
 - system guarantees to serialize the writes of one process
 - systems that do not guarantee this level of consistency are hard to program
- Properties can be combined
 - e.g. monotonic reads plus session-level consistency
 - e.g. monotonic reads plus read-your-own-writes
 - quite a few different scenarios are possible
 - it depends on an application whether it can deal with the consequences

Participation Question 1

Pick a big data application that uses eventual consistency (e.g., X, Snapchat, Facebook, Instagram,...) and analyze its eventual consistency model (or mix of models).