Apache ZooKeeper and orchestration in distributed systems

Andrew Kondratovich andrew.kondratovich@gmail.com

«A distributed system is one in which the failure of a computer you didn't even know existed can render your own computer unusable»

Leslie Lamport

Fallacies of distributed computing

- 1. The network is reliable.
- 2. Latency is zero.
- 3. Bandwidth is infinite.
- 4. The network is secure.
- 5. Topology doesn't change.
- 6. There is one administrator.
- 7. Transport cost is zero.
- 8. The network is homogeneous.

Apache ZooKeeper

What is Apache ZooKeeper?

«Apache ZooKeeper is a centralized service for maintaining **configuration information**, **naming**, providing **distributed synchronization**, and providing **group services**»

– https://zookeeper.apache.org/

History

```
November 2006 — Google's "Chubby"
```

December 2006 — first commit

Yahoo Research

November 2007 — version 0.0.1

June 2008 — moved to Apache

subproject of Hadoop

January 2011 — Apache top-level project

Motivation

Coordination is usually given less attention

more bugs

Coordination is usually reinvented

higher cost

ZooKeeper provides tools for create correct distributed applications

Widely used

- Yahoo
- Facebook
- LinkedIn
- Twitter
- Cloudera

• • •

Everywhere

Data model 1/2

 Hierarchical tree of nodes ZK node is called as a "znode" Znode may contain children Znode contains a data 1mb limit /a ACL permissions similar to UNIX /a/1 /a/2

Data model 2/2

- Keep-alive connection
 Sessions and heartbeats
- Sync and async API
- Atomic data access
- Versions and conditional updates
 Compare-and-set operations
- WatchesNotify me on change

API

create Creates a znode

delete Deletes a znode

exists Tests whether a znode exists

getACL Gets the ACL

setACL Sets the ACL

getChildren Gets a list of the children

getData Gets the data associated

setData Sets the data associated

sync Synchronizes with leader

ZNode types

- Persistent
 exists till explicitly deleted
- Ephemeral
 exists as long as the session is active and can't have
 children

Sequential

 append a monotonically increasing counter to the end of path

Watches

- Created by read operations:
 exists, getChildren, getData
- Triggered by write operations:
 create, delete, setData
- Watch event includes modified znode path

* Watch event is a one-time trigger

Usage

- Name service
- Configuration management
- Distributed locking
- Leader election
- Group membership

Apache Curator

«Curator is a set of Java libraries that make using Apache ZooKeeper much easier»

— http://curator.apache.org/

Simplifies using ZooKeeper and offers some common "recipes".

Common problems

- Too many connections
- Session timeout misconfiguration
- Herd effect
- Transaction log performance
- Missing of data change
- Ephemeral node owner

Architecture

- All servers have a copy of state
- All updates go through leader
- Update responses are sent when a majority*
 of servers have persisted the change

* We need 2n+1 servers to tolerate n failures

The CAP Theorem

«You can't sacrifice partition tolerance. In the event of failures, which will this system sacrifice? Consistency or availability?»

Coda Hale

Guarantees 1/2

Sequential Consistency

Updates from a client will be applied in the order that they were sent.

Atomicity

Updates either succeed or fail. No partial results.

Single System View

A client will see the same view of the service regardless of the server that it connects to.

Reliability

Once an update has been applied, it will persist until a client overwrites the update.

Timeliness

The client's view of the system is guaranteed to be up-to-date within a certain time bound.

Guarantees 2/2

Writes are linear

Once a write completes, all later reads should return the value of that write or the value of a later write.

Reads can be stale

The "view" of a client may be outdated, since the master updates the corresponding server with a bounded but undefined delay.

Alternatives

- Etcd https://github.com/coreos/etcd
- Serf https://serfdom.io/
- Consul https://consul.io/
- Eureka https://github.com/netflix/eureka

Doozer, Noah - pretty much dead

Q/A