Eventually-Consistent Data Structures

Sean Cribbs

@seancribbs #CRDT

StrangeLoop 2012

I work for Basho We make ** riak

Riak is Eventually Consistent

So are Voldemort and Cassandra

No ACID!

object-oriented / functional

object-oriented / functional static / dynamic

object-oriented / functional static / dynamic consistency / availability

object-oriented / functional static / dynamic consistency / availability throughput / latency

```
object-oriented / functional static / dynamic consistency / availability throughput / latency threaded / evented
```

```
object-oriented / functional
 static / dynamic
 consistency / availability
 throughput / latency
 threaded / evented
 safety / liveness
```

Proving the Correctness of Multiprocess Programs - Leslie Lamport (March 1977)

Proving the Correctness of Multiprocess Programs - Leslie Lamport (March 1977)

 Safety: "nothing bad happens" (partial correctness)

Proving the Correctness of Multiprocess Programs - Leslie Lamport (March 1977)

- Safety: "nothing bad happens" (partial correctness)
- Liveness: "something good eventually happens" (termination)

Proving the Correctness of Multiprocess Programs - Leslie Lamport (March 1977)

- Safety: "nothing bad happens" (partial correctness)
- Liveness: "something good eventually happens" (termination)

"Safety and liveness: Eventual consistency is not safe" - Peter Bailis http://www.bailis.org/blog/safety-and-liveness-eventual-consistency-is-not-safe/

Eventual Consistency

Replicated

Loose coordination

Convergence

Eventual is Good

- ✔ Fault-tolerant
- Highly available
- Low-latency

Consistency?

No clear winner!

Throw one out?

Keep both?

Consistency?

Consistency?

Conflicts!

Semantic Resolution

- Your app knows the domain use business rules to resolve
- Amazon Dynamo's shopping cart

Semantic Resolution

- Your app knows the domain use business rules to resolve
- Amazon Dynamo's shopping cart

"Ad hoc approaches have proven brittle and error-prone"

Conflict-Free Replicated Data Types

Conflict-Free Replicated Data Types

useful abstractions

Conflict-Free Replicated Data Types

multiple independent copies

useful abstractions

resolves automatically toward a single value

Conflict-Free Replicated Data Types

multiple independent copies

useful abstractions

Logic and Lattices for Distributed Programming

Neil Conway William Marczak Peter Alvaro Joseph M. Hellerstein David Maier

http://db.cs.berkeley.edu/papers/UCB-lattice-tr.pdf

$$\langle S, \sqcup, \perp \rangle$$

S is a set

- S is a set
- ▶ ⊔ is a least-upper bound (join/merge) on S

- S is a set
- ▶ ⊔ is a least-upper bound (join/merge) on S

- S is a set
- ▶ ⊔ is a least-upper bound (join/merge) on S
- $\forall x, y \in S: x \leq_S y \Leftrightarrow x \sqcup y = y$

- S is a set
- ▶ ⊔ is a least-upper bound (join/merge) on S
- $\forall x, y \in S: x \leq_S y \Leftrightarrow x \sqcup y = y$
- $\forall x \in S: x \sqcup \bot = x$

lmax Lattice

$$S \coloneqq \mathcal{R}$$
 $a \sqcup b \coloneqq \max(a,b)$
 $| := -\infty$

lset Lattice

INSTITUT NATIONAL DE RECHERCHE EN INFORMATIQUE ET EN AUTOMATIQUE

A comprehensive study of Convergent and Commutative Replicated Data Types

Marc Shapiro, INRIA & LIP6, Paris, France
Nuno Preguiça, CITI, Universidade Nova de Lisboa, Portugal
Carlos Baquero, Universidade do Minho, Portugal

Marek Zawirski, INRIA & UPMC, Paris, France

CRDT Flavors

- Convergent: State
 - Weak messaging requirements
- Commutative: Operations
 - Reliable broadcast required
 - Causal ordering sufficient

Convergent CRDTs

Commutative CRDTs

Figure 6: Operation-Based Replication

Registers

A place to put your stuff

Registers

- Last-Write Wins (LWW-Register)
 - e.g. Columns in Cassandra
- Multi-Valued (MV-Register)
 - e.g. Objects (values) in Riak

Counters Keeping tabs

```
// Starts empty
[]
```

```
// Starts empty
// A increments twice, forwarding state
[{a,1}] // == 1
[{a,2}] // == 2
 // B increments
 [\{b,1\}] // == 1
// Merging
[{a,2}, {b,1}]
 [{a,1}, {b,1}]
```

```
// Starts empty
// A increments twice, forwarding state
[{a,1}] // == 1
[{a,2}] // == 2
 // B increments
 [\{b,1\}] // == 1
// Merging
[{a,2}, {b,1}]
 [{a,1}, {b,1}]
 [{a,2}, {b,1}]
// == 3, converged
```

PN-Counter

```
// A PN-Counter
{
 P = [{a,10},{b,2}],
 N = [{a,1},{c,5}]
}
// == (10+2)-(1+5) == 12-6 == 6
```

Sets Members Only

```
// Starts empty
{}
```

```
// Starts empty
{}

// A adds a and b, forwarding state
{a}
{a,b}
```

```
// Starts empty
{}

// A adds a and b, forwarding state
{a}
{a,b}

// B adds c
{c}
```


```
// Starts empty
// A adds a and b, forwarding state
{a}
{a,b}
 // B adds c
 {c}
// Merging
{a,b,c}
 {a,c}
 {a,b,c}
// converged
```

```
// Starts empty
{A={},R={}}
```


```
// Starts empty
\{A=\{\}, R=\{\}\}
// A adds a and b, forwarding state,
// removes a
\{A=\{a\}, R=\{\}\} // == \{a\}
\{A=\{a,b\},R=\{\}\}\ // == \{a,b\}
\{A=\{a,b\}, R=\{a\}\}\ // == \{b\}
 // B adds c
 \{A=\{c\}, R=\{\}\}\ // == \{c\}
```

```
// Starts empty
\{A=\{\}, R=\{\}\}
// A adds a and b, forwarding state,
// removes a
\{A=\{a\}, R=\{\}\} // == \{a\}
\{A=\{a,b\},R=\{\}\}\ // == \{a,b\}
\{A=\{a,b\}, R=\{a\}\}\ // == \{b\}
 // B adds c
 \{A=\{c\}, R=\{\}\}\ // == \{c\}
// Merging
\{A=\{a,b,c\},R=\{a\}\}
 \{A=\{a,c\}, R=\{\}\}
 \{A=\{a,b,c\},R=\{\}\}
 \{A=\{a,b,c\},R=\{a\}\}
// converged == {b,c}
```

LWW-Element-Set

OR-Set

Graphs G = (V,E) $E \subseteq V \times V$

$$G = (V,E)$$

 $E \subseteq V \times V$

Graphs
$$G = (V,E)$$

 $E \subseteq V \times V$

$$G = (V,E)$$

 $E \subseteq V \times V$

Graphs G = (V,E) $E \subseteq V \times V$

$$G = (V,E)$$

 $E \subseteq V \times V$

Use-Cases

- Social graph (OR-Set or a Graph)
- Web page visits (G-Counter)
- Shopping Cart (Modified OR-Set)
- "Like" button (U-Set)

Challenges: GC

- CRDTs are inefficient
- Synchronization may be required

Challenges: Responsibility

- Client
 - Erlang: mochi/statebox
 - Clojure: reiddraper/knockbox
 - Ruby: aphyr/meangirls, bkerley/ hanover
- Server
 - Very few options, Riak soon

Thanks