Fair Storage Allocation in OpenDHT

Sean C. Rhea
IRIS Meeting
November 7, 2004

- Storage systems
 - file systems: OceanStore (UCB), Past (Rice, MSR), CFS(MIT)
 - enterprise backup: hivecache.com
 - content distribution networks: BSlash(Stanford), Coral (NYU)
 - cooperative archival: Venti-DHASH (MIT), Pastiche (UMich)
 - web caching: Squirrel (MSR)
 - Usenet DHT (MIT)

- Storage systems
- Indexing/naming services
 - Chord-DNS (MIT)
 - OpenDHT (Intel, UCB)
 - pSearch (HP)
 - Semantic Free Referencing (ICSI, MIT)
 - Layered Flat Names (ICSI, Intel, MIT, UCB)

- Storage systems
- Indexing/naming services
- DB query processing
 - PIER (UCB, Intel)
 - Catalogs (Wisconsin)

- Storage systems
- Indexing/naming services
- DB query processing
- Internet data structures
 - SkipGraphs (Yale)
 - PHT (Intel, UCSD, UCB)
 - Cone (UCSD)

- Storage systems
- Indexing/naming services
- DB query processing
- Internet data structures
- Communication services
 - i3 (UCB, ICSI)
 - multicast/streaming: SplitStream, MCAN, Bayeux, Scribe, ...

Deployed DHT Applications

- Overnet
 - Peer-to-peer file sharing
 - 10,000s of users
- Coral
 - Cooperative web caching
 - 1 million requests per day

Why the discrepancy between hype and reality?

A Simple DHT Application: FreeDB Cache

- FreeDB is a free version of the CD database
 - Each disc has a (mostly) unique fingerprint
 - Map fingerprints to metadata about discs
- Very little data: only 2 GB or so
 - Trick is making it highly available on the cheap
 - Existing server: 4M reqs/week, 48 hour outage
- A perfect DHT application
 - One node can read DB, put each entry into DHT
 - Other nodes check DHT first, fall back on DB

Deploying the FreeDB Cache

- Download and familiarize self with DHT code
- Get a login on a bunch (≈100) of machines
 - Maybe convince a bunch of friends to do it
 - Or, embed code in CD player application
 - PlanetLab, if you're really lucky
- Create monitoring code to keep up and running
 - Provide a service for clients to find DHT nodes
- Build proxy to query DHT before DB
- After all this, is performance even any better?
 - Is it any wonder that no one is deploying DHT apps?

An Alternative Deployment Picture

- What if a DHT was already deployed?
 - How hard is it to latch onto someone else's DHT?
- Still have build proxy to query DHT before DB
- After that, go direct to measuring performance
 - Don't have to get login on a bunch of machines
 - Don't have to build infrastructure to keep it running
- Much less effort to give it a try

OpenDHT

- Insight: a shared, public DHT deployment would be really valuable
 - Could build/deploy FreeDB cache in a day
 - Dumping DB into DHT: ≈ 100 semicolons of C++
 - Proxy: 58 lines of Perl
- But it presents a bunch of research challenges
 - Building a robust DHT
 - Reusing a single DHT for multiple applications
 - Resource allocation between clients/applications

Protecting Against Overuse

- PlanetLab has a 5 GB per-slice disk quota
- Once system reaches reasonable size/popularity:
 - It will become wildly popular, and the disks will fill
 - Or, someone will attack it, and the disks will fill
- Research goals:
 - Fairness: stop the elephants from trampling the mice
 - Utilization: don't force the elephants to become mice

Put/Get Interface Assumptions

- Puts have a time-to-live (TTL) field
 - DHT either accepts or rejects puts immediately
 - If accepted, must respect TTL; else, client retries
 - Makes client code and garbage collection easy
- Accept based on fairness and utilization
 - Fairness could be weighted for economic reasons
- All decisions local to node
 - No global fairness/utilization yet
 - Rewards apps that balance puts, helps load balance

Fair Allocation Example

Starvation

- A motivating example
 - Assume we accept 5 GB of puts in very little time
 - Assume all puts have maximum TTL
- Result: starvation
 - Must hold all puts for max TTL, and disk full
 - Can't accept new puts until existing one expires
- Clearly, this hurts fairness
 - Can't give space to new clients, for one thing

Preventing Starvation

- Fairness: must be able to adapt to changing needs
 - Guarantee storage frees up as some minimum rate, rmin = C/T
 - T is maximum TTL, C is disk capacity
- Utilization: don't rate limit when storage plentiful

Efficiently Preventing Starvation

- Goal: before accept put, guarantee $sum \le C$
- Naïve implementation
 - Track values of sum in array indexed by time
 - $O(T/\Delta t)$ cost: must update sum for all time under put
- Better implementation
 - Track inflection points of sum with a tree
 - Each leaf is an inflection point (time, value of sum)
 - Interior nodes track max value of all children
 - $O(\log n)$ cost: where n is the number of puts accepted

Fairly Allocating Put Rate

- Another motivating example
 - For each put, compute sum, if \leq C, accept
 - Not fair: putting more often gives more storage
- Need to define fairness
 - Critical question: fairness of what resource?
 - Choice: storage over time, measured in bytes-seconds
 - 1 byte put for 100 secs same as 100 byte put for 1 sec
 - Also call these "commitments"

Candidate Algorithm

- Queue all puts for some small time, called a slot
 - If max put size is m, a slot is m/rmin seconds long
- At end of slot, in order of least total commitments:
 - If sum \leq C for a put, accept it
 - Otherwise, reject it
- Result:
 - Starvation

Preventing Starvation (Part II)

- Problem: we only prevented global starvation
 - Individual clients can still be starved periodically
- Solution: introduce *use-it-or-lose-it* principle
 - Don't allow any client to fall too far behind
- Easy to implement
 - Introduce a minimum total commitment, ssys
 - After every accept, increment client commitment,
 sclient, and ssys both
 - When ordering puts, compute
 effective sclient = max(sclient, ssys)

Revised Algorithm Performance

Fair Storage Allocation Notes

- Also works with TTL/size diversity
 - Not covered here
- Open Problem 1: can we remove the queuing?
 - Introduces a delay of 1/2 slot on average
 - Have tried other algorithms, but all hurt fairness
- Open Problem 2: how to write clients?
 - How does a client know when to retry rejected put?
 - Must know if below fair share or not
 - Currently using an analog to the ECN bit in IP