

The material in this lecture is taken from "Dynamo: Amazon's Highly Available Key-value Store," by G. DeCandia, D. Hastorun, M. Jampani, G. Kakulapati, A. Lakshman, A. Pilchin, S. Sivasubramanian, P. Vosshall, and W. Vogels. It appeared in the proceedings of the ACM Symposium on Operating Systems Principles '07 and may be found at http://s3.amazonaws.com/AllThingsDistributed/sosp/amazon-dynamo-sosp2007.pdf.

Dynamo

- Highly available and scalable distributed data store
- Manages state of services that have high reliability and performance requirements
 - best-seller lists
 - shopping carts
 - customer preferences
 - session management
 - sales rank
 - product catalog

CS 138

XXIII-2

Background

- · Amazon e-commerce platform
 - hundreds of services
 - from recommendations to fraud detection
 - tens of thousands of servers
 - across many data centers worldwide
- · RDBMS?
 - no ...
 - don't need complex queries
 - RDBMS replication strategies are inefficient
- Simple queries
 - key/value pairs (blobs), < 1MB

CS 138 XXIII-3 Copyright © 2016 Thomas W. Doeppner. All rights reserved.

Transactions at Amazon

- ACID properties
 - atomicity
 - pretty important
 - consistency
 - weak is good ...
 - isolation
 - forget it ...
 - durability
 - pretty important

CS 138

XXIII-4

Efficiency

- Strict latency requirements for services
 - measured at 99.9th percentile
- Typical request to put together a page requires responses from 150 services
- Services rely on dynamo for storage

CS 138

XXIII-5


Service-Level Agreements

- Contract between client and server
- Example
 - provide a response within 300 ms for 99.9% of its requests at a peak load of 500 requests/sec

XXIII-6

- · Requires admission control
 - not discussed

CS 138


Note that Amazon S3 is the service that Amazon sells to outsiders. It is different from Dynamo; its details have not been published.

Design Considerations

- Replication important for durability and availability
- Tradeoff between consistency and performance
 - writes should never be delayed
 - reads should return quickly, despite possible inconsistencies


CS 138

8-IIIXX


Assigning Data to Nodes

- Consistent hashing (as in Chord)
 - no finger tables
 - each node knows the complete assignment
- Issues
 - replication
 - coping with nodes of varying performance

CS 138 XXIII-9 Copyright © 2016 Thomas W. Doeppner. All rights reserved.


The coordinator of a key is its successor (in chord terminology) and is the node in charge of handling it


Each real node holds one or more virtual nodes, the number depending on the performance of the real node. Faster real nodes get more virtual nodes, thus faster nodes get more work. In the slide, there are just two real nodes, but one hosts two virtual nodes and the other three.

Adding and Deleting Nodes

- Without virtual nodes (e.g., Chord)
 - added nodes acquire objects only from successors
 - deleted nodes give objects only to successors
- · With (randomly distributed) virtual nodes
 - added nodes acquire objects uniformly distributed
 - deleted nodes give objects to uniformly distributed others

CS 138

XXIII-12

Replication

- Each key assigned to coordinator node
 - via DHT
- Coordinator replicates data items at n-1 other nodes
 - n is an application parameter
 - next n-1 distinct real nodes on ring
- Set of n nodes for a data item is called its preference list

CS 138

XXIII-13

Versioning


- Eventual consistency
 - update request may return to caller before it is propagated to all replicas
 - delete request may reach replica that doesn't have what is being deleted
 - delete requests treated as "put" requests
 - versions are immutable (but garbage collectible)

CS 138

XXIII-14


What could possibly happen is that you add an item to your (replicated) shopping cart. You then add another item, but this reaches only one replica. You then delete the first item and add another, but these two operations happen in some other replica. So, we how have two versions of the shopping cart; how should they be reconciled? The right choice (from Amazon's point of view), is not to risk losing anything added to the cart, at the expense of losing some deletions. So the reconciled shopping cart contains everything.


The coordinator assigns a vector timestamp to a key/value pair. Size of vector depends upon how many coordinators have affected it.

Reconciliation

- Reconciliation done only on reads, which may return multiple values
 - easy reconciliation if values are causally ordered
 - application handles it otherwise

CS 138

XXIII-17

Quorums

- gets and puts go to coordinator, if available
- put:
 - coordinator writes new version locally
 - sends it to next n-1 nodes
 - when w-1 respond, put is considered successful
- get:
 - coordinator requests existing versions from next n-1 nodes
 - waits for r responses before returning to client
- r+w>n
 - typically n=3, r=w=2

CS 138

XXIII-18

"Sloppy" Quorum

- What if not all n nodes (or even w nodes) are available?
 - don't want to deny a put request
- · Use first n healthy nodes encountered
 - data tagged with the node it should go on
 - written back to that node when available
- · Handles failures of entire data centers!
 - storage nodes spread across data centers

CS 138

XXIII-19

Anti-Entropy

- · Replicas synced in background
- How to determine whether replicas differ?
- Merkle trees used to compare contents
 - leaves are hashes of contents
 - parents are hashes of children
- · Nodes maintain Merkle trees of key ranges
 - each virtual node defines a key range

CS 138


XXIII-20

Ring Membership

- Gossip protocol used to distribute membership info and key ranges
- Failure detection
 - simple time-out on communication


CS 138

XXIII-21


Average and 99.9 percentiles of latencies for read and write requests during our peak request season of December 2006. The intervals between consecutive ticks in the x-axis correspond to 12 hours. Latencies follow a diurnal pattern similar to the request rate and 99.9 percentile latencies are an order of magnitude higher than averages.

(This slide is Figure 4 from the paper and the text is its caption.)


Comparison of performance of 99.9th percentile latencies for buffered vs. non-buffered writes over a period of 24 hours. The intervals between consecutive ticks in the x-axis correspond to one hour. (This slide is Figure 5 from the paper and the text is its caption; BDB is "Berkeley Database".)

The slide shows the effect of buffering writes in memory: writing them out to disk in batches, but responding to client read requests immediately. This clearly improves performance, but at a loss of durability. To improve durability, yet still get the benefits of buffered writes, the coordinator chooses one of the N replicas to perform a durable write, writing data synchronously to disk, while the other replicas do the write asynchronously, returning to the client immediately.


Fraction of nodes that are out-of-balance (i.e., nodes whose request load is above a certain threshold from the average system load) and their corresponding request load. The interval between ticks in x-axis corresponds to a time period of 30 minutes. (This slide is Figure 6 from the paper and the text is its caption.)

Example Uses

- · Business-logic-specific reconciliation
 - data replicated across multiple nodes
 - reconciliation is application-specific
 - e.g.: shopping carts merged
- · Timestamp-based reconciliation
 - real-time stamp used: "last write wins"
 - used to maintain customer session information
- · High-performance read engine
 - r=1, w=n
 - used for product catalog and promotional items

CS 138

XXIII-25

Divergent Versions

- Is it a real problem with shopping carts?
- In one 24-hour period:
 - 99.94% of requests saw exactly one version
- · Divergent versions usually not due to failures
- Due to concurrent writers
 - writers probably aren't human!

CS 138

XXIII-26

Post 2007

- Dynamo successful, but not popular among developers
 - difficult to integrate and manage
- SimpleDB preferred
 - easier to use
 - much less robust
- DynamoDB released in January 2012
 - combines both
 - no details

CS 138 XXIII—27 Copyright © 2016 Thomas W. Doeppner. All rights reserved.

See http://www.allthingsdistributed.com/2012/01/amazon-dynamodb.html – blog entry by Werner Vogels, Amazon CTO.