Data Management in the Cloud, Lecture 3

SCALABLE CONSISTENCY AND TRANSACTION MODELS

THANKS TO M. GROSSNIKLAUS

1

Sharding and Replication

- Sharding (Partitioning)
 - Breaking a database into several collections (shards)
 - Each data item (e.g., a document) goes in one shard
- Replication
 - Have multiple copies of a database
 - Each data item lives in several places

Can combine sharding and replication

Why do systems shard and replicate?

Issues with Sharing and Replication

Sharding: If an operation needs multiple data items, it might need to access several shards

Replication: Trying to keep replicas in sync with each other.

Can you think of others?

3

Managing Replicas 1

Strategy 1: Write all

- Write: Update both, synchronously
- Read: Access either

Managing Replicas 2

Strategy 2: Write one

- Write: Update one, propagate update aynschronously
- Read: Access either

Brewer's Conjecture

- Three properties that are desirable and expected from realworld shared-data systems
 - C: data consistency you get most recent write or an error
 - A: availability every request gets a (non-error) response
 - P: tolerance of network partition
- At PODC 2000 (Portland, OR), Eric Brewer made the conjecture that only two of these properties can be satisfied by a system at any given time
- Conjecture was formalized and confirmed by MIT researchers Seth Gilbert and Nancy Lynch in 2002
- Now known as the CAP Theorem

Data Consistency

- Database systems typically implement ACID transactions
 - Atomicity: "all or nothing"
 - Consistency: transactions never observe or result in inconsistent data
 - Isolation: transactions are not aware of concurrent transactions
 - **D**urability: once committed, the state of a transaction is permanent
- Useful in automated business applications
 - banking: at the end of a transaction the sum of money in both accounts is the same as before the transaction
 - online auctions: the last bidder wins the auction
- There are applications that can deal with looser consistency guarantees and periods of inconsistency

7

Availability

- Services are expected to be highly available
 - every request should receive a response
 - if you can read a data item, you can update it
 - it can create real-world problems when a service goes down
- · Realistic goal
 - service should be as available as the network it runs on
 - if any instance of a service on the network is available, the service should be available

Partition-Tolerance

- · A service should continue to perform as expected
 - if some nodes crash
 - if some communication links fail
- One desirable fault tolerance property is resilience to a network partitioning into multiple components
- In cloud computing, node and communication failures are not the exception but everyday events

9

Managing Replicas: Activity

Strategy 3: Master-Slave

- 1. Write: Update master, propagate to slave asynchronously
- 2. Read Strong: Access master
- 3. Read Weak: Access either

For each op, does it give consistency or availability in a partition?

Problems with CAP (from D. Abadi)

- Asymmetry of CAP properties
 - **C** is a property of the system in general
 - A is a property of the system only when there is a partition
- There are not three different choices
 - in practice, CA and CP are indistinguishable, since A is only sacrificed when there is a partition
- Used as an excuse to not bother with consistency
 - "Availability is really important to me, so CAP says I have to get rid of consistency"

Source: Daniel Abadi, Yale University

11

Another Problem to Fix

- Apart from availability in the face of partitions, there are other costs to consistency
- Overhead of synchronization schemes
- Latency
 - if replicas are far apart, can be a long wait to update one
 - but for reliability, you might want replicas in different data centers

A Cut at Fixing Both Problems

P[A|C]/E[L|C]

- In the case of a partition (P), does the system choose availability (A) or consistency (C)?
- Else (E), does the system choose latency (L) or consistency (C)?
- PA/EL
 - Dynamo, SimpleDB, Cassandra, Riptano, CouchDB, Cloudant
- PC/EC
 - ACID compliant database systems
- PA/EC
 - GenieDB
- PC/EL
 - Existence is debatable

Source: Daniel Abadi, Yale University

13

A Case for P*/EC

- Increased push for horizontally scalable transactional database systems
 - cloud computing
 - distributed applications
 - desire to deploy applications on cheap, commodity hardware
- Vast majority of currently available horizontally scalable systems are P*/EL
 - developed by engineers at Google, Facebook, Yahoo, Amazon, etc.
 - these engineers can handle reduced consistency, but it's really hard, and there needs to be an option for the rest of us
- Also
 - distributed concurrency control and commit protocols are expensive
 - once consistency is gone, atomicity usually goes next → NoSQL

Key Problems to Overcome

- High availability is critical, replication must be a first-class citizen
- Today's systems generally act, then replicate
 - complicates semantics of sending read queries to replicas
 - need confirmation from replica before commit (increased latency) if you want durability and high availability
 - In-progress transactions must be aborted upon a master failure
- · Want system that replicates then acts
- Distributed concurrency control and commit are expensive, want to get rid of them both

Source: Daniel Abadi, Yale University

15

Key Idea

- · Instead of weakening ACID, strengthen it
- Challenges
 - guaranteeing equivalence to some serial order makes active replication difficult
 - running the same set of transactions on two different replicas might cause replicas to diverge
- Disallow any nondeterministic behavior
- Disallow aborts caused by DBMS
 - disallow deadlock (restrict locking order)
 - distributed commit much easier if there are no aborts

Consequences of Determinism

- Replicas produce the same output, given the same input
 - facilitates active replication
- Only initial input needs to be logged, state at failure can be reconstructed from this input log (or from a replica)
- Active distributed transactions not aborted upon node failure
 - greatly reduces (or eliminates) cost of distributed commit
 - don't have to worry about nodes failing during commit protocol
 - don't have to worry about effects of transaction making it to disk before promising to commit transaction
 - any node that potentially can deterministically abort the transaction need only send one message
 - this message can be sent in the middle of the transaction, as soon as it knows it will commit

Source: Daniel Abadi. Yale University

17

Strong vs. Weak Consistency

- Strong consistency
 - after an update is committed, each subsequent access will return the updated value
- Weak consistency
 - the systems does not guarantee that subsequent accesses will return the updated value
 - a number of conditions might need to be met before the updated value is returned
 - inconsistency window: period between update and the point in time when every access is guaranteed to return the updated value

Eventual Consistency

- Specific form of weak consistency
- "If no new updates are made, eventually all accesses will return the last updated values"
- In the absence of failures, the maximum size of the inconsistency window can be determined based on
 - communication delays
 - system load
 - number of replicas
 - ..
- · Not a new esoteric idea!
 - Domain Name System (DNS) uses eventual consistency for updates
 - RDBMS use eventual consistency for asynchronous replication or backup (e.g. log shipping)

Based on: "Eventually Consistent" by W. Vogels, 2008

19

However ...

Eventual Consistency and Perpetual Inconsistency are not mutually exclusive!

See Doug Terry paper on consistency of baseball scores.

- Consistent prefix
- Monotonic reads

Eventual-Consistency Activity

Items for Auction

Models of Eventual Consistency

- Causal Consistency
 - if A communicated to B that it has updated a value, a subsequent access by B will return the updated value, and a write is guaranteed to supersede a causally earlier write
 - access by C that has no causal relationship to A is subject to normal eventual consistency rules
- Read-your-writes Consistency
 - special case of the causal consistency model
 - after updating a value, a process will always read the updated value and never see an older value
- Session Consistency
 - practical case of read-your-writes consistency
 - data is accessed in a session where read-your-writes is guaranteed
 - guarantees do not span over sessions

Based on: "Eventually Consistent" by W. Vogels, 2008

23

Models of Eventual Consistency

- Monotonic Read Consistency
 - if a process has seen a particular value, any subsequent access will never return any previous value
- Monotonic Write Consistency
 - system guarantees to serialize the writes of one process
 - systems that do not guarantee this level of consistency are hard to program
- Properties can be combined
 - e.g. monotonic reads plus session-level consistency
 - e.g. monotonic reads plus read-your-own-writes
 - quite a few different scenarios are possible
 - it depends on an application whether it can deal with the consequences

Configurations

- Definitions
 - N: number of nodes that store a replica
 - **W**: number of replicas that need to acknowledge a write operation
 - R: number of replicas that are accessed for a read operation
- W+R > N
 - e.g. synchronous replication (N=2, W=2, and R=1)
 - write set and read set always overlap
 - strong consistency can be guaranteed through quorum protocols
 - risk of reduced availability: in basic quorum protocols, operations fail if fewer than the required number of nodes respond, due to node failure
- W+R = N
 - e.g. asynchronous replication (N=2, W=1, and R=1)
 - strong consistency cannot be guaranteed

Based on: "Eventually Consistent" by W. Vogels, 2008

2 =

Configurations

- R=1, W=N
 - optimized for read access: single read will return a value
 - write operation involves all nodes and risks not succeeding
- R=N, W=1
 - optimized for write access: write operation involves only one node and relies on asynchronous updates to other replicas
 - read operation involves all nodes and returns "latest" value
 - durability is not guaranteed in presence of failures
- W < (N+1)/2
 - risk of conflicting writes
- W+R <= N
 - weak/eventual consistency

BASE

- Basically Available, Soft state, Eventually Consistent
- As consistency is achieved eventually, conflicts have to be resolved at some point
 - read repair
 - write repair
 - asynchronous repair
- Conflict resolution is typically based on a global (partial) ordering of operations that (deterministically) guarantees that all replicas resolve conflicts in the same way
 - client-specified timestamps
 - vector clocks

27

Vector Clocks

- Generate a partial ordering of events in a distributed system and detecting causality violations
- A vector clock of a system of n processes is an vector of n logical clocks (one clock per process)
 - messages contain the state of the sending process's logical clock
 - a local "smallest possible values" copy of the global vector clock is kept in each process
- Vector clocks algorithm was independently developed by Colin Fidge and Friedemann Mattern in 1988

Update Rules for Vector Clocks

- · All clocks are initialized to zero
- A process increments its own logical clock in the vector by one
 - each time it experiences an internal event
 - each time a process prepares to send a message
 - each time a process receives a message
- Each time a process sends a message, it transmits the entire vector clock along with the message being sent
- Each time a process receives a message, it updates each element in its vector by taking the pair-wise maximum of the value in its own vector clock and the value in the vector in the received message

29

Source: Wikipedia (http://www.wikipedia.org)

References

- S. Gilbert and N. Lynch: Brewer's Conjecture and the Feasibility of Consistent, Available and Partition-Tolerant Web Services. SIGACT News 33(2), pp. 51-59, 2002.
- D. J. Abadi: Consistency Tradeoffs in Modern Distributed Database System Design: CAP is Only Part of the Story. Computer, vol. 45, no. 2, pp. 37-42, Feb. 2012.
- A. Thomson and D. J. Abadi. The Case for Determinism in Database Systems. Proc. VLDB Endow. 3, 1-2 (September 2010).
- D. Terry. Replicated Data Consistency Explained Through Baseball. Commun. ACM 56, 12, Dec. 2013.
- W. Vogels: **Eventually Consistent.** ACM Queue 6(6), pp. 14-19, 2008.

31

4/10/17