


etcd - overview and future

Jonathan Boulle

@baronboulle | jonathan.boulle@coreos.com


Why etcd?


Uncoordinated Upgrades


Uncoordinated Upgrades


Unavailable


Motivation

CoreOS cluster reboot lock

- Decrement a semaphore key atomically
- Reboot and wait...
- After reboot increment the semaphore key


Requirements

Strong Consistency

- mutual exclusive at any time for locking purpose

Highly Available

- resilient to single points of failure & network partitions

Watchable

push configuration updates to application


Requirements


CAP

- Consistency, Availability, Partition Tolerance: choose 2
- We want CP
- We want something like Paxos


Common problem

Google - "All" infrastructure relies on Paxos


Common problem

Amazon - Replicated log powers ec2

Microsoft - Boxwood powers storage infrastructure

Hadoop - ZooKeeper is the heart of the ecosystem


COMMON PROBLEM

#GIFEE and Cloud Native Solution


10,000 Stars on Github

250 contributors

Google, Red Hat, EMC, Cisco, Huawei, Baidu, Alibaba...


THE HEART OF CLOUD NATIVE

Kubernetes, Cloud Foundry's Diego, Docker's SwarmKit, many others


ETCD KEY VALUE STORE

Fully Replicated, Highly Available, Consistent


Key-value Operations

PUT(foo, bar), GET(foo), DELETE(foo)

Watch(foo)

CAS(foo, bar, bar1)


DEMO

play.etcd.io


etcd Operationality

Runtime Reconfiguration
Point-in-time Backup
Extensive Metrics


Successor of etcd v2


Better Performance


Massively Scalable


More Efficient & Powerful APIs


gRPC Based API

~4x Faster vs JSON

HTTP/2 Improves Efficiency


Multi-Version

```
Put(foo, bar)
Put(foo, bar1)
Put(foo, bar2)
Get(foo) -> bar2
```


Multi-Version

```
Put(foo, bar)
Put(foo, bar2)
Get(foo, 1) -> bar
```


Mini-Transactions

```
Tx.If(
Compare(Value("foo"), ">", "bar"),
Compare(Version("foo"), "=", 2),
).Then(
Put("ok","true")...
).Else(
 Put("ok","false")...
).Commit()
```


Leases

```
l = CreateLease(15 * second)
Put(foo, bar, l)
l.KeepAlive()
l.Revoke()
```


Streaming Watch

```
w = Watch(foo)
r = w.Recv()
  print(r.Event) // PUT
  print(r.KV) // foo,bar
```


Synchronization LoC


ETCD v2

machine coordination -> O(10k)


ETCD v3

app/container coordination -> O(1M)


Reliability

99% at small scale is easy

- Failure is infrequent and human manageable

99% at large scale is not enough

- Not manageable by humans

99.99% at large scale

- Reliable systems at bottom layer


HOW DO WE ACHIEVE RELIABILITY

WAL, Snapshots, Testing


Write Ahead Log

Append only

- Simple is good

Rolling CRC protected

- Storage & OSes can be unreliable


Snapshots

Torturing DBs for Fun and Profit (OSDI2014)

- The simpler database is safer
- LMDB was the winner

Boltdb an append only B+Tree

- A simpler LMDB written in Go


Testing Clusters Failure

Inject failures into running clusters

White box runtime checking

- Hash state of the system
- Progress of the system


Testing Cluster Health with Failures

Issue lock operations across cluster Ensure the correctness of client library


TESTING CLUSTER

dash.etcd.io


Punishing Functional Tests


Punishing Functional Tests


etcd/raft Reliability

Designed for testability and flexibility

Used by large scale db systems and others

- Cockroachdb, TiKV, Dgraph


etcd vs others

Do one thing


etcd vs others

Only do the One Thing


etcd vs others

Do it Really Well


etcd Reliability

Do it Really Well


ETCD v3.0 BETA

Efficient and Scalable


BETA AVAILABLE TODAY

github.com/coreos/etcd


FUTURE WORK


Proxy, Caching, Watch Coalescing, Secondary Index


ETCD and KUBERNETES

The Data Store


worker kubelet worker kubelet worker kubelet worker kubelet worker kubelet

kι


etcd and Kubernetes

- Kubernetes currently uses the V2 API

- Work very actively in process to migrate to V3

- Opt-in currently, default in future


etcd v3 and Kubernetes

- Follow along:

https://github.com/kubernetes/kubernetes/issues/22448


- Try it out!


etcd v3 will support Kubernetes as it scales to 5.000 nodes and beyond


Performance 1K keys


Performance etcd2 - 600K keys


Performance etcd2 - 600K keys


ZooKeeper Performance

Non-blocking full snapshot Efficient memory management


Performance Zookeeper default


Performance Zookeeper default


Performance Zookeeper default


Performance ZooKeeper snapshot disabled


Reliable Performance

- Similar to ZooKeeper with snapshot disabled
 - Incremental snapshot

- No Garbage Collection Pauses
 - Off-heap storage


Performance etcd3 /ZooKeeper snapshot disabled


Performance etcd3 /ZooKeeper snapshot disabled


Memory 512MB data - 2M 256B keys


GET INVOLVED

github.com/coreos/etcd