Building distributed systems using Helix

http://helix.incubator.apache.org _Apache Incubation Oct, 2012 @apachehelix

Kishore Gopalakrishna, @kishoreg1980 http://www.linkedin.com/in/kgopalak

Outline

- Introduction
- Architecture
- How to use Helix
- Tools
- Helix usage

Examples of distributed data systems

Couchbase

Lifecycle

Typical Architecture

Distributed search service

Partition management

- Multiple replicas
- Even distribution
- Rack aware placement

Fault tolerance

- Fault detection
- Auto create replicas
- Controlled creation of replicas

Elasticity

- re-distribute partitions
- Minimize movement
- Throttle data movement

Distributed data store

Partition management

- Multiple replicas
- 1 designated master
- Even distribution

Fault tolerance

- Fault detection
- Promote slave to master
- Even distribution
- No SPOF

Elasticity

- Minimize downtime
- Minimize data movement
- Throttle data movement

Message consumer group

- Similar to Message groups in ActiveMQ
 - guaranteed ordering of the processing of related messages across a single queue
 - load balancing of the processing of messages across multiple consumers
 - high availability / auto-failover to other consumers if a JVM goes down
- Applicable to many messaging pub/sub systems like kafka, rabbitmq etc

Message consumer group

ASSIGNMENT

Zookeeper provides low level primitives.

We need high level primitives.

Outline

- Introduction
- Architecture
- How to use Helix
- Tools
- Helix usage

Terminologies

Node	A single machine
Cluster	Set of Nodes
Resource	A logical entity e.g. database, index, task
Partition	Subset of the resource.
Replica	Copy of a partition
State	Status of a partition replica, e.g Master, Slave
Transition	Action that lets replicas change status e.g Slave -> Master

Core concept

State Machine

- States
 - Offline, Slave, Master
- Transition
 - O->S, S->M,S->M, M->S

Constraints

- States
 - M=1, S=2
- Transitions
 - concurrent(0->S) < 5

Objectives

- Partition Placement
- Failure semantics

Helix solution

Message consumer group

Distributed search

MAX=3 (number of replicas)

IDEALSTATE

CURRENT STATE

P1:OFFLINE
P3:OFFLINE
P2:MASTER
P1:MASTER
P3:MASTER
P2:SLAVE

EXTERNAL VIEW

Helix Based System Roles

Logical deployment

Outline

- Introduction
- Architecture
- How to use Helix
- Tools
- Helix usage

Helix based solution

1. Define

2. Configure

3. Run

Define: State model definition

- States
 - All possible states
 - Priority
- Transitions
 - Legal transitions
 - Priority
- Applicable to each partition of a resource

e.g. MasterSlave

Define: state model

```
Builder = new StateModelDefinition.Builder("MASTERSLAVE");
// Add states and their rank to indicate priority.
builder.addState(MASTER, 1);
builder.addState(SLAVE, 2);
builder.addState(OFFLINE);


//Set the initial state when the node starts
builder.initialState(OFFLINE);
```

```
//Add transitions between the states.
builder.addTransition(OFFLINE, SLAVE);
builder.addTransition(SLAVE, OFFLINE);
builder.addTransition(SLAVE, MASTER);
builder.addTransition(MASTER, SLAVE);
```

Define: constraints

	State	Transition
Partition	Υ	Υ
Resource	-	Υ
Node	Υ	Υ
Cluster	-	Υ

	State	Transition	
Partition	M=1,S=2	-	

Define:constraints

```
// static constraint
builder.upperBound(MASTER, 1);

// dynamic constraint
builder.dynamicUpperBound(SLAVE, "R");

// Unconstrained
builder.upperBound(OFFLINE, -1;
```

Define: participant plug-in code

```
@StateModelInfo(initialState = "OFFLINE", states = { "OFFLINE", "SLAVE", "MASTER" })
ExampleStateModel extends StateModel{
  @Transition(from = "OFFLINE", to = "SLAVE")
 public void fromOfflineToSlave(Message m, NotificationContext context)
 log("Transitioning "+ m.partition + " from:"+ m.from +" to:"+ m.to);
 //Application specific code goes here
 @Transition(from = "SLAVE", to = "MASTER")
  public void fromSlaveToMaster(Message m, NotificationContext context)
  {}
 @Transition(from = "SLAVE", to = "OFFLINE")
  public void fromSlaveToOffine(Message m, NotificationContext context)
  {}
 @Transition(from = "MASTER", to = "SLAVE")
 public void fromMasterToSlave(Message m, NotificationContext context)
```

Step 2: configure

helix-admin –zkSvr <zkaddress></zkaddress>			
CREATE CLUSTER			
addCluster <clustername></clustername>			
ADD NODE			
addNode <clustername instanceid(host:port)=""></clustername>			
CONFIGURE RESOURCE			
addResource <clustername partitions="" resourcename="" statemodel=""></clustername>			
REBALANCE → SET IDEALSTATE			
rebalance <clustername replicas="" resourcename=""></clustername>			

zookeeper view

IDEALSTATE

```
"MyResource_0":{
 "localhost_12000": "SLAVE"
MyCluster
 ,"localhost_12001":"MASTER"
 PROPERTYSTORE
 ,"localhost_12002":"SLAVE"
 "id": "MyResource",
  STATEMODELDEFS }
 "simpleFields" : {
 "IDEAL_STATE_MODE" : "AUTO_REBALANCE",
  INSTANCES
 "NUM_PARTITIONS" : "6",
 "REPLICAS" : "3",
 localhost_12000
 "STATE_MODEL_DEF_REF" : "MasterSlave",
 "STATE_MODEL_FACTORY_NAME" : "DEFAULT"
 localhost 12002
 | iocalhost_12001
 "listFields" :
  CONFIGS
 "MyResource_0" : [ ],
 "MyResource_1" : [ ],
  IDEALSTATES
 "MyResource_2" : [ ],
 MyResource
 "MyResource_3" : [ ],
 "MyResource_4" : [ ],
 EXTERNALVIEW
 "MyResource_5" : [ ]
 LIVEINSTANCES
CONTROLLER
```

Step 3: Run

START CONTROLLER

run-helix-controller -zkSvr localhost:2181 -cluster MyCluster

START PARTICIPANT

zookeeper view

- - localhost_12000
 - localhost_12002
 - localhost_12001
- - HISTORY
 - ERRORS
 - **LEADER**
 - STATUSUPDATES
 - MESSAGES

- iocalhost_12000
 - ▼ CURRENTSTATES
 - ▼ 3d0e3f680e0002
 - MyResource
 - ERRORS
 - STATUSUPDATES
 - MESSAGES
 - ▶ EALTHREPORT
- iocalhost_12002
- iocalhost_12001

Znode content

CURRENT STATE

```
"id":"MyResource"
,"simpleFields":{
  ,"SESSION_ID":"13d0e34675e0002"
  ,"INSTANCE_NAME":"localhost:12000"
  ,"STATE_MODEL_DEF":"MasterSlave"
,"mapFields":{
  "MyResource_0":{
 "CURRENT_STATE": "SLAVE"
  ,"MyResource_1":{
 "CURRENT_STATE": "MASTER"
  ,"MyResource_2":{
 "CURRENT_STATE": "MASTER"
```

EXTERNAL VIEW


```
"id":"MyResource"
,"simpleFields":{
,"listFields":{
,"mapFields":{
  "MyResource_0":{
 "localhost_12000": "SLAVE"
 ,"localhost_12001":"MASTER"
 ,"localhost_12002":"SLAVE"
  ,"MyResource_1":{
 "localhost_12000": "MASTER"
 ,"localhost_12001":"SLAVE"
 ,"localhost_12002":"SLAVE"
  ,"MyResource_2":{
 "localhost_12000": "MASTER"
 ,"localhost_12001":"SLAVE"
 ,"localhost_12002":"SLAVE"
```

Spectator Plug-in code

```
class RoutingLogic{
 public void write(Request request){
 partition = getPartition(request.key);
 List<Node> nodes = routingTableProvider.getInstances(partition, "Master");
 nodes.get(0).write(request);
  public void read(Request request){
 partition = getPartition(request.key);
 List<Node> nodes = routingTableProvider.getInstances(partition);
 random(nodes).read(request);
```

Helix Execution modes

IDEALSTATE

Execution modes

Who controls what

	AUTO REBALANCE	AUTO	CUSTOM
Replica placement	Helix	Арр	Арр
Replica State	Helix	Helix	Арр

Auto rebalance v/s Auto

AUTO REBALANCE

"id" : "MyResource", "simpleFields" : { "IDEAL_STATE_MODE" : "AUTO_REBALANCE", "NUM_PARTITIONS" : "3", "REPLICAS" : "1", "STATE_MODEL_DEF_REF" : "OnlineOffline", } "listFields" : { "MyResource_0" : [], "MyResource_1" : [], "MyResource_2" : [] }, "mapFields" : {

AUTO

```
"id" : "MyResource",
"simpleFields" : {
 "IDEAL_STATE_MODE" : "AUTO",
 "NUM_PARTITIONS" : "3",
 "REPLICAS" : "2",
 "STATE_MODEL_DEF_REF" : "MasterSlave",
}
"listFields" : {
 "MyResource_0" : [node1, node2],
 "MyResource_1" : [node2, node3],
 "MyResource_2" : [node3, node1]
},
"mapFields" : {
}
```

In action

Auto rebalance MasterSlave p=3 r=2 N=3

Node1	Node2	Node3
P1:M	P2:M	P3:M
P2:S	P3:S	P1:S

On failure: Auto create replica and assign state

Node 1	Node 2	Node 3
P1:0	P2:M	P3:M
P2:0	P3:S	P1:S
	P1:M	P2:S

Auto MasterSlave p=3 r=2 N=3

Node 1	Node 2	Node 3
P1:M	P2:M	P3:M
P2:S	P3:S	P1:S

On failure: Only change states to satisfy constraint

Node 1	Node 2	Node 3
P1:M	P2:M	P3:M
P2:S	P3:S	P1: M

Custom mode: example

```
"id" : "MyResource",
"simpleFields" : {
  "IDEAL_STATE_MODE" : "CUSTOM",
 "NUM_PARTITIONS" : "3",
  "REPLICAS" : "3",
 "STATE_MODEL_DEF_REF" : "MasterSlave",
"mapFields" : {
  "MyResource_0" : {
 "node1" : "MASTER",
 "node2": "SLAVE",
 "node3": "SLAVE",
  "MyResource_1" : {
 "node1": "MASTER",
 "node2" : "SLAVE",
 "node3" : "SLAVE".
 },
 "MyResource_2" : {
 "node1" : "MASTER",
 "node2": "SLAVE",
 "node3": "SLAVE",
}
```

Custom mode: handling failure

- Custom code invoker
 - Code that lives on all nodes, but active in one place
 - Invoked when node joins/leaves the cluster

 - Helix controller fires the transition without violating constraints

Outline

- Introduction
- Architecture
- How to use Helix
- Tools
- Helix usage

Tools

- Chaos monkey
- Data driven testing and debugging
- Rolling upgrade
- On demand task scheduling and intra-cluster messaging
- Health monitoring and alerts

Data driven testing

- Instrument
 - Zookeeper, controller, participant logs
- Simulate Chaos monkey
- Analyze Invariants are
 - Respect state transition constraints
 - Respect state count constraints
 - And so on
- Debugging made easy
 - Reproduce exact sequence of events

Structured Log File - sample

timestamp	partition	instanceName	sessionId	state
1323312236368	TestDB_123	express1-md_16918	ef172fe9-09ca-4d77b05e-15a414478ccc	OFFLINE
1323312236426	TestDB_123	express1-md_16918	ef172fe9-09ca-4d77b05e-15a414478ccc	OFFLINE
1323312236530	TestDB_123	express1-md_16918	ef172fe9-09ca-4d77b05e-15a414478ccc	OFFLINE
1323312236530	TestDB_91	express1-md_16918	ef172fe9-09ca-4d77b05e-15a414478ccc	OFFLINE
1323312236561	TestDB_123	express1-md_16918	ef172fe9-09ca-4d77b05e-15a414478ccc	SLAVE
1323312236561	TestDB_91	express1-md_16918	ef172fe9-09ca-4d77b05e-15a414478ccc	OFFLINE
1323312236685	TestDB_123	express1-md_16918	ef172fe9-09ca-4d77b05e-15a414478ccc	SLAVE
1323312236685	TestDB_91	express1-md_16918	ef172fe9-09ca-4d77b05e-15a414478ccc	OFFLINE
1323312236685	TestDB_60	express1-md_16918	ef172fe9-09ca-4d77b05e-15a414478ccc	OFFLINE
1323312236719	TestDB_123	express1-md_16918	ef172fe9-09ca-4d77b05e-15a414478ccc	SLAVE
1323312236719	TestDB_91	express1-md_16918	ef172fe9-09ca-4d77b05e-15a414478ccc	SLAVE
1323312236719	TestDB_60	express1-md_16918	ef172fe9-09ca-4d77b05e-15a414478ccc	OFFLINE
1323312236814	TestDB_123	express1-md_16918	ef172fe9-09ca-4d77b05e-15a414478ccc	SLAVE

No more than R=2 slaves

Time	State	Number Slaves	Instance
42632	OFFLINE	0	10.117.58.247_12918
42796	SLAVE	1	10.117.58.247_12918
43124	OFFLINE	1	10.202.187.155 12918
43131	OFFLINE	1	10.220.225.153 12918
43275	SLAVE	2	10.220.225.153 12918
43323	SLAVE	3	10.202.187.155 12918
85795	MASTER	2	10.220.225.153_12918

How long was it out of whack?

Number of Slaves	Time	Percentage
0	1082319	0.5
1	35578388	16.46
2	179417802	82.99
3	118863	0.05

83% of the time, there were 2 slaves to a partition 93% of the time, there was 1 master to a partition

Number of Masters	Time	Percentage
0	15490456	7.164960359
1	200706916	92.83503964

Invariant 2: State Transitions

FROM	то	COUNT
MASTER	SLAVE	55
OFFLINE	DROPPED	0
OFFLINE	SLAVE	298
SLAVE	MASTER	155
SLAVE	OFFLINE	0

Outline

- Introduction
- Architecture
- How to use Helix
- Tools
- Helix usage

Helix usage at LinkedIn

In flight

- Apache S4
 - Partitioning, co-location
 - Dynamic cluster expansion
- Archiva
 - Partitioned replicated file store
 - Rsync based replication
- Others in evaluation
 - Bigtop

Auto scaling software deployment tool

- States
 - Download, Configure, Start
 - Active, Standby
- Constraint for each state
 - Download < 100
 - Active 1000
 - Standby 100

Summary

- Helix: A Generic framework for building distributed systems
- Modifying/enhancing system behavior is easy
 - Abstraction and modularity is key
- Simple programming model: declarative state machine

Roadmap

- Features
 - Span multiple data centers
 - Automatic Load balancing
 - Distributed health monitoring
 - YARN Generic Application master for real time Apps
 - Stand alone Helix agent

website	http://helix.incubator.apache.org
user	user@helix.incubator.apache.org
dev	dev@helix.incubator.apache.org
twitter	@apachehelix, @kishoreg1980

