

第7讲一致性和复制

- §7.1 复制与副本管理
- §7.2 副本一致性模型
- §7.3 副本一致性协议

- Replication:
 - 数据或者资源部署多个副本
 - 每个副本都向客户端服务
 - 与备份不同
- 作用:
 - For Reliability
 - For Scalability
 - Number, location

Major Issues in Replication

- Replica placement
 - 何处、何时、由谁来负责副本
 - Tradeoff between access benefit and update cost
- Consistency among replicas
 - 何种机制来保持副本的一致性
 - 确保冲突的操作在所有副本按照相同的顺序执行
 - 读写冲突 (Read-write conflict) , 读操作和写操作并发执行
 - 写写冲突 (Write-write conflict) ,两个并发的写操作

Replica Management

- To decide where, when, and by whom replicas should be placed
 - Replica Server Placement
 - Finding the best locations for replica servers
 - Data Content Placement
 - Finding the best servers for placing content
- To distribute content to replicas

Replica Server Placement

- Kout of Mlocations
- Client-aware method: high complexity
 - Objective function: average distance between clients and servers
- Client-unaware method: lower than previous, but still high complexity
 - Assuming clients are uniformly distributed
 - Greedy: choose routers with the largest links
- Region-based method: low complexity
 - A region is identified to be a collection of nodes accessing the same content, but for which the internode latency is low.

Region-based method

- The entire space is partitioned into cells.
- The K most dense cells are then chosen.

Data Content Placement

- Server-initiated replication
- ---> Client-initiated replication

Server-initiated Replicas

- Two considerations
 - To reduce the load of servers near server
 - To reduce the access delay at clients near client

Server-initiated Replicas

• 对来自不同客户端的请求计数

- 记录每个文件/数据的访问次数,当作来自最靠近客户 端服务器的请求;
- 如果请求数量低于阈值D -> 删除文件;
- 如果请求数量超过阈值R ->复制文件;
- 如果请求数量在 D 和 R 之间 -> 移动文件;

Client-initiated Replicas

- Client determine what to cache
- Servers may be involved for consistency
- Caches may be shared by more than one clients

Content Distribution

- To propagate update to replica servers
- What to distribute
 - 1. Propagate only a notification of an update.
 - 2. Transfer data from one copy to another.
 - 3. Propagate the update operation to other copies
- 注意

没有哪一个方法是最佳的选择, 高度依赖于可用的网络带宽和副本上的读写比率

- How to distribute
 - Push: suitable for permanent/server-initiated replicas
 - High read-to-update ratio
 - Pull: suitable for caches
 - Low read-to-update ratio

Issue	Push-based	Pull-based	
State at server	List of client replicas and caches	None	
Messages sent	Update (and possibly fetch update later)	Poll and update	
Response time at client	Immediate (or fetch-update time)	Fetch-update time	

Content Distribution

- How to distribute:
 - Lease-based: hybrid of push + pull
 - Lease (租约) 是服务器所作的承诺
 - 在lease指定的时间内服务器会把更新推给客户
 - lease到期则需要客户端通过pull方式更新
 - 关键问题: 确定租约期限
 - Age-based leases: An object that hasn't changed for a long time, will not change in the near future, so provide a long-lasting lease
 - Renewal-frequency based leases: The more often a client requests a specific object, the longer the expiration time for that client (for that object) will be
 - State-based leases: The more loaded a server is, the shorter the expiration times become

§7.2 Consistency Models

- Consistency Model
 - A contract between processes and the data store.
 - It says that: if processes obey certain *rules*, the store promises to work *correctly*.
- "Correctness":
 - If a process performs a read operation on a data item, the operation should return a value that shows the results of the last write operation on that data.
- Which is the last write, without global clock?
 - Consistency model defines the values that a read operation can return.
 - Tradeoff between consistency level and maintenance cost

CAP理论

· 指一个分布式系统中 CAP三者不可得兼

- ①**一致性:** 客户端的读操作要么读到最新的数据, 要么读取失败。
- ②可用性: 任何客户端的请求都能得到响应数据。
- ③**分区容忍性:** 当消息丢失或延迟到达时,系统仍会继续提供服务,不会挂掉。

由: Eric A. Brewer 在PODC 2000特邀报告中提出

由: Seth Gilbert, Nancy Lynch 正式证明

Seth Gilbert, Nancy Lynch, Brewer's Conjecture and the Feasibility of Consistent, Available, Partition-Tolerant Web Services, ACM SIGACT News 33(2), June 2002 pp 51–59.

Consistency Models

- Data-centric consistency models
 - Continuous consistency (on data content)
 - Update order consistency (on data operations)
 - Sequential consistency
 - Causal consistency
 - Grouping operations
- Client-centric consistency models
 - Monotonic reads
 - Monotonic writes
 - Read your writes
 - Writes follow reads

Continuous Consistency

- Defining the degree of "inconsistency"
- Deviation in numerical values between replicas
 - 如:股票价格,可以规定差值不超过0.01元,或0.5%
- Deviation in staleness between replicas
 - 如:天气预报数据,可以规定差别不超过1小时
- Deviation with respect to the ordering of update operations
 - 本地更新但未达成全局一致的那些临时操作的数量
 - 如:可以规定允许3个或5个操作为临时性,有可能需要回滚重新执行

- Conit: the unit of in consistency maintenance.
- 可以用于定义一致性水平; Conit大小影响数据更新成本
- 如: 3个值 (g,p,d) 设置为一个Conit
 - 顺序偏差: 未被另一副本提交的操作数量
 - 数值偏差= (未接收到的更新次数, 偏差权重)
 - 偏差权重= 已提交的值与未收到的操作产生的结果之间的最大差值

Figure 7.2: An example of keeping track of consistency deviations.

Sequential Consistency

Notations

P1: W(x)aP2: R(x)NIL R(x)a

- O Definition: the result of any execution is the same as if
 - the (read and write) operations by all processes on the data store were executed in same sequential order and
 - the operations of each individual process appear in this sequence in the order specified by its program

Sequential Consistency

- No "time" in the definition of sequential consistency model
- A operation sequence is valid provided that all processes see the same sequence.

Figure 7-5. (a) A sequentially consistent data store.

(b) A NOT sequentially consistent data store.

Sequential Consistency

Process P1	Process P2	Process P3		
x ← 1;	y ← 1;	z ← 1;		
print(y, z);	print(x, z);	print(x, y);		

Figure 7-6. Three concurrently-executing processes.

```
y ← 1;
 y \leftarrow 1;
 x ← 1;
x \leftarrow 1;
 z \leftarrow 1;
 x \leftarrow 1;
print(y, z);
 y ← 1;
 z \leftarrow 1;
 print(x, z);
 print(x, y);
y \leftarrow 1;
 print(x, z);
 print(x, z);
 print(y, z);
print(x, z);
 print(y, z);
 x \leftarrow 1;
 z \leftarrow 1;
z \leftarrow 1;
 print(x, y);
 print(x, y);
 print(y, z);
print(x, y);
 010111
 Prints:
 111111
 Prints:
 Prints:
 101011
Prints:
 001011
 Signature: 110101
 Signature: 111111
 Signature: 101011
Signature: 001011
 (d)
 (c)
 (b)
 (a)
```

Figure 7-7. Four valid execution sequences for the processes of Fig. 7-6. The vertical axis is time.

Totally 720 (6!) sequences; 90 of them are valid.

Causal Consistency

Definition

- Writes that are potentially causally related must be seen by all processes in the same order.
- Concurrent writes may be seen in a different order on different machines.
- Recall "Causality"
 - If event b is caused or influenced by an earlier event a,
 - Everyone else should first see a, then see b.

Weaker than sequential consistency

Causal Consistency

P1: W(x)a			W(x)c		
P2:	R(x)a	W(x)b			
P3:	R(x)a			R(x)c	R(x)b
P4:	R(x)a			R(x)b	R(x)c

Figure 7-8. A causally-consistent sequence but not sequentially consistent

Causal Consistency

P1: W(x)a				
P2:	R(x)a	W(x)b		
P3:			R(x)b	R(x)a
P4:			R(x)a	R(x)b
		(a)		
P1: W(x)a				
P2:		W(x)b		
P3:			R(x)b	R(x)a
P4:			R(x)a	R(x)b
		(b)		

Is the operation sequence causally consistent?

Grouping Operations

Operation consistency with mutual exclusion mechanism

```
ENTER_CS, R(), W(), R(),..., LEAVE_CS
```

- The consistency granularity is higher
 - Critical section: a group of reads and writes.
- Operation:
 - Synchronization variables (locks)
 - Acquire → Read/Write → Release

Grouping Operations

- Acquiring a lock can succeed only when all updates to its associated shared data have completed.
 - 在一个进程对被保护的共享数据的所有更新操作执行完之前,不允许另一个进程执行对同步化变量的获取访问。
- Exclusive access to a lock can succeed only if no other process has exclusive or nonexclusive access to that lock.
 - 在更新一个共享数据项之前,进程必须以互斥模式进入临界区,以确保不会有其他进程试图同时更新该共享数据。
- Nonexclusive access to a lock is allowed only if any previous exclusive access has been completed, including updates on the lock's associated data.
 - 如果一个进程要以非互斥模式进入临界区,必须确保临界区获得了被保护共享数据的最新副本。

P1:	Acq(Lx)	W(x)a	Acq(Ly)	W(y)b	Rel(Lx)	Rel(Ly)	
P2:					Acq(L	x) R(x)a	R(y) NIL
P3:						Acq(Ly)	R(y)b

Figure 7-10. A valid event sequence for entry consistency

Client-centric Consistency Models

- Weaker than data-centric ones
- Assuming restricted concurrency
 - E.g.
 - A database may be rarely updated
 - Few write-write conflicts
 - A database may be updated by only a special process
 - No write-write conflicts
 - Users may allow a quite high degree of inconsistency
 - E.g. web pages
- Guarantee eventual consistency

Eventual Consistency

- Suitable for
 - (large-scale) distributed and replicated databases that tolerate a relatively high degree of inconsistency.
- Key point:
 - If no updates take place for a long time, all replicas will gradually become consistent.
 - (In the absence of updates, all replicas converge toward identical copies of each other.)

Eventual consistency essentially requires only that: updates are guaranteed to propagate to all replicas.

Eventual Consistency

Figure 7-11. Inconsistency in eventually consistent database

Client-centric Consistency

- To avoid inconsistency in eventually consistent systems
- Key points:
 - Provides guarantees for a single client concerning the consistency of accesses to a data store by that client.
 - No guarantees are given concerning concurrent accesses by different clients.
- Four Models
 - Monotonic reads
 - Monotonic writes
 - Read your writes
 - Writes follow reads

Monotonic Reads 单调读

 If a process reads the value of a data item x, then any successive read operation on x by that process will always return that same value or a more recent value.

(if a process has seen a value of x at time t, it will never see an older version of x later.)

E.g. mail service

"读到值只会是越来越新"

Monotonic Reads

L1:
$$W_1(x_1)$$
 $R_1(x_1)$ $R_1(x_2)$ $R_1(x_2)$ $R_1(x_2)$ $R_1(x_2)$

L1:
$$W_1(x_1)$$
 $R_1(x_1)$ $R_1(x_2)$ $R_1(x_2)$ $R_1(x_2)$ (b)

L_i: 本地副本i

 $W_i(x_n)$: 进程i对x写为版本n

 $R_i(x_n)$: 进程i读到x版本n

 $W_i(x_m;x_n)$: 在完成版本m之

后, 进程i写入x的

版本n

W_i(x_m|x_n): 进程i并发写入x 的两个版本版本m 和n

Fig. 7-16: (a): Guaranteed (b): Not.

Monotonic Writes 单调写

 A write operation by a process on a data item x is completed before any successive write operation on x by the same process.

(一个进程对数据项 x 执行的写操作必须在该进程对 x 执行任何后续写操作之前完成。

If need be, the new write must wait for old ones to finish.)

E.g. software library

"自己提供的新版本不会被归版本覆盖"

Monotonic Writes

L1:	$W_1(x_1)$	હ	L1:	$W_1(x_1)$	E
L2:	$W_2(x_1;x_2)$	$W_1(x_2;x_3)$	L2:	$W_2(\mathbf{x}_1 \mathbf{x}_2)$	$W_1(x_1 x_3)$
	(a)			(b)	
<u>L1:</u>	$W_1(x_1)$	Ē	L1:	$W_1(x_1)$	Ē
L2:	$W_2(\mathbf{x}_1 \mathbf{x}_2)$	$W_1(x_2;x_3)$	L2:	$W_2(\mathbf{x}_1 \mathbf{x}_2)$	$W_1(x_1;x_3)$
	(c)			(d)	

Fig. 7-17: (a) yes. (b) no. (c) no. (d) yes (although x1 has apparently overwritten x2).

Read Your Writes 读写一致性

 The effect of a write operation by a process on data item x will always be seen by a successive read operation on x by the same process.

(一个写操作总是在同一进程执行的后续读操作之前完成, 而不管这个后续读操作发生在什么位置。)

E.g. Password changing

"自己总是看到自己写过的最新版本"

L1:
$$W_1(x_1)$$

L2: $W_2(x_1;x_2)$ $R_1(x_2)$
(a)
L1: $W_1(x_1)$
L2: $W_2(x_1|x_2)$ $R_1(x_2)$
(b)

Fig. 7-18: (a): Guaranteed (b): Not.

读写一致性例子

• 更新Web页面,并且保证Web浏览器能够展示最新的版本的数据,而不是缓存的内容;

facebook	邮箱或手机号 密码 登録 忘记帐户?
联系你我,分享生活,尽在Facebook	注册 永久免费使用
	姓 ① 名 手机号或邮箱
	创建密码

Writes Follow Reads写读一致性

 A write operation by a process on a data item x following a previous read operation on x by the same process is guaranteed to take place on the same or a more recent value of x that was read.

(进程对数据项 x 所执行的任何后续写操作都会在 x 的副本上执行, 此时该副本已经具有该进程最近读取的或更新版本的值。)

E.g. bbs, newsgroup

"所见到过的必须已经业现"

L1:
$$W_1(x_1)$$
 $R_2(x_1)$ $W_2(x_2;x_3)$ (a)

L1: $W_1(x_1)$ $R_2(x_1)$ $W_2(x_2;x_3)$ (b)

L2: $W_3(x_1;x_2)$ $W_2(x_1;x_2)$ $W_2(x_1;x_2)$ (b)

Fig. 7-19: (a): Guaranteed (b): Not.

§7.3 Consistency Protocols

- Data-centric consistency models
 - Continuous consistency (Data content consistency)
 - Update order consistency
 - Sequential consistency
 - Causal consistency
 - Grouping operations
- Client-centric consistency models
 - Monotonic reads
 - Monotonic writes
 - Read your writes
 - Writes follow reads

连续一致性: 限定数值偏差

- Every server S_i has a log, denoted as L_i .
- Consider a data item x and let val(W) denote the numerical change in its value after a write operation W. Assume that

$$\forall W : val(W) > 0$$

• W is initially forwarded to one of the N replicas, denoted as origin(W). TW[i,j] are the writes executed by server S_i that originated from S_i :

$$TW[i,j] = \sum \{val(W)|origin(W) = S_j \& W \in L_i\}$$

Note

Actual value v(t) of x:

$$v(t) = v_{init} + \sum_{k=1}^{N} TW[k, k]$$

value v_i of x at server S_i :

$$v_i = v_{init} + \sum_{k=1}^{N} TW[i, k]$$

连续一致性: 限定数值偏差

Problem

We need to ensure that $v(t) - v_i < \delta_i$ for every server S_i .

Approach

Let every server S_k maintain a view $TW_k[i,j]$ of what it believes is the value of TW[i,j]. This information can be gossiped when an update is propagated.

Note

$$0 \le TW_k[i,j] \le TW[i,j] \le TW[j,j]$$

• 基本操作

- S_i 扩散写操作 originating from S_j to S_k (写操作传播机制)
- $-S_k$ 会获得TW[i,j],如发现更新操作步调不一致,把写操作从日志中转发给 S_i
- 转发操作可以把 S_k 的视图 $TW_k[i,k]$ 往TW[i,k]靠近
- 当应用程序提交一个新的写操作时, S_k 会把其视图往TW[k,k]推,从而导致 $TW[k,k] TW_k[i,k] > \frac{\delta_i}{N-1}$
- 但是本方法能够确保TW[i,k]- $TW_k[i,k] ≤ δ_i$

连续一致性: 限定陈旧度、顺序偏差

- 限定陈旧度
 - 服务器 S_k 保持实时向量时钟 RVC_k
 - RVC_k[i] = T(i) 为到时间 T(i)时, S_k看到了已提交给S_i的所有 写操作
 - 只要服务器 S_k 发现 T[k]-RVC $_k$ [i] 将超出指定界限,那么就拉入来自 S_i 的时间戳晚于RVC $_k$ [i]的写操作
- 限定顺序偏差
 - 暂存写操作到本地队列
 - 当本地写队列的长度超过限定时,不再接受任何新提交的写操作,按照相应的顺序提交写操作

操作一致性协议

- Primary-based Protocols
 - Remote-write
 - Local-write
- Replicated-write Protocols
 - Active replication
 - Quorum-based

主副本协议: Remote-write Protocol

W1. Write request

W2. Forward request to primary

W3. Tell backups to update

W4. Acknowledge update

W5. Acknowledge write completed

R1. Read request

R2. Response to read

主副本协议: Local-write Protocol

W1. Write request

W2. Move item x to new primary

W3. Acknowledge write completed

W4. Tell backups to update

W5. Acknowledge update

R1. Read request

R2. Response to read

复制写协议: Active Replication Protocol

- The operation is forwarded to all replicas
- Operations to be carried out in the same order everywhere
- Requires totally ordered multicasts using either Lamport timestamps (e.g.) or a central coordinator.

复制写协议: Quorum-Based Protoco

Quorum-based protocols

Ensure that each operation is carried out in such a way that a majority vote is established: distinguish read quorum and write quorum

Three examples of the voting algorithm. (a) A correct choice of read and write set. (b) A choice that may lead to write-write conflicts. (c) A correct choice, known as ROWA (read one, write all)

$$\begin{bmatrix} A & B & C & D \\ E & \boxed{\textbf{F}} & G & H \\ I & J & K & L \\ N_R = 1, & N_W = 12 \end{bmatrix}$$

客户为中心的一致性协议

- 客户检查自己的更新是否完成
 - 每个写操作被唯一标识;
 - 每个客户维护两个集合:读操作集{客户的读操作相关的写操作};写操作集{客户的写操作}
 - 单调读/写:

相关的读/写操作集与读/写请求一起发送服务器;

执行读操作前检查是否所有写已经在本地执行;

没有的话: 联系其他服务器进行更新, 或转发读请求出去。

- 读写一致(写后读): 读之前检查写操作集。
- 写读一致(读后写):写之前检查读操作集,并将读操作集加入写操作集。

A Summary

- Replica management
 - 副本/缓存类型; 副本放置、内容分发
- Consistency models
 - 数据为中心的一致性(读写并重系统)
 - 连续(持续) 一致性、操作一致性
 - 用户为中心的一致性(读为主)
 - 单调读、单调写、读写一致(写后读)、写读一致(读后写)
- Consistency protocols
 - 数据为中心:
 - 持续一致性协议: 更新扩散过程限制偏差
 - 操作一致性协议: 主备份写、 全复制写、 多数 (Quorum) 写
 - 用户为中心: 读写集检查

SON VITTUREN UNITED

Homework Questions

- 1. 请分析讨论,与sequential consistency相比,eventual consistency的优势和价值,并通过例子进行说明。
- 2. 下面Causal consistency的操作例子,最后的两个读操作应该返回什么结果?

P1: W(x)a				Si.
P2:	R(x)a	W(y)b		<u>@</u>
P3:			R(y)b	R(x)?
P4:			R(x)a	R(y)?

3. 给出一个实现数据副本的因果一致性的方法思路。