

Consistency and Replication

Why Replication?

- Replication is the process of maintaining the data at multiple computers
- Replication is necessary for:
 - 1. Improving performance
 - A client can access the replicated copy of the data that is near to its location
 - 2. Increasing the availability of services
 - Replication can mask failures such as server crashes and network disconnection
 - 3. Enhancing the scalability of the system
 - Requests to the data can be distributed to many servers which contain replicated copies of the data
 - 4. Securing against malicious attacks
 - Even if some replicas are malicious, secure data can be guaranteed to the client by relying on the replicated copies at the non-compromised servers

1. Replication for Improving Performance

- Example Applications
 - Caching webpages at the client browser
 - Caching IP addresses at clients and DNS Name Servers
 - Caching in Content Delivery Network (CDNs)
 - Commonly accessed contents, such as software and streaming media, are cached at various network locations

2. Replication for High-Availability

- Availability can be increased by storing the data at replicated locations (instead of storing one copy of the data at a server)
- Example: Google File-System and Chubby replicate the data at computers across different racks, clusters and data-centers
 - If one computer or a rack or a cluster crashes, then the data can still be accessed from another source

3. Replication for Enhancing Scalability

- Distributing the data across replicated servers helps in avoiding bottle-necks at the main server
 - It balances the load between the main and the replicated servers
- Example: Content Delivery Networks decrease the load on main servers of the website

4. Replication for Securing Against Malicious Attacks

- If a minority of the servers that hold the data are malicious, the non-malicious servers can outvote the malicious servers, thus providing security.
- The technique can also be used to provide fault-tolerance against non-malicious but faulty servers
- Example: In a peer-to-peer system, peers can coordinate to prevent delivering faulty data to the requester

Why Consistency?

- In a DS with replicated data, one of the main problems is keeping the data consistent
- An example:
 - In an e-commerce application, the bank database has been replicated across two servers
 - Maintaining consistency of replicated data is a challenge

Overview of Consistency and Replication

TODAY

- Consistency Models
 - Data-Centric Consistency Models
 - Client-Centric Consistency Models
- Replica Management
 - When, where and by whom replicas should be placed?
 - Which consistency model to use for keeping replicas consistent?
- Consistency Protocols
 - We study various implementations of consistency models

NEXT

Overview

- Consistency Models
 - Data-Centric Consistency Models
 - Client-Centric Consistency Models
- Replica Management
- Consistency Protocols

Introduction to Consistency and Replication

- In a distributed system, shared data is typically stored in distributed shared memory, distributed databases or distributed file systems.
 - The storage can be distributed across multiple computers
 - Simply, we refer to a series of such data storage units as data-stores
- Multiple processes can access shared data by accessing any replica on the data-store
 - Processes generally perform read and write operations on the replicas

Maintaining Consistency of Replicated Data

DATA-STORE

Strict Consistency

- Data is always fresh
 - After a write operation, the update is propagated to all the replicas
 - A read operation will result in reading the most recent write
- If there are occassional writes and reads, this leads to large overheads

Maintaining Consistency of Replicated Data (cont'd)

Loose Consistency

- Data might be stale
 - A read operation may result in reading a value that was written long back
 - Replicas are generally out-of-sync
- The replicas may sync at coarse grained time, thus reducing the overhead

Trade-offs in Maintaining Consistency

- Maintaining consistency should balance between the strictness of consistency versus efficiency
 - Good-enough consistency depends on your application

Consistency Model

- A consistency model is a contract between
 - the process that wants to use the data, and
 - the replicated data repository (or data-store)
- A consistency model states the level of consistency provided by the data-store to the processes while reading and writing the data

Types of Consistency Models

- Consistency models can be divided into two types:
 - Data-Centric Consistency Models
 - These models define how the data updates are propagated across the replicas to keep them consistent
 - Client-Centric Consistency Models
 - These models assume that clients connect to different replicas at each time
 - The models ensure that whenever a client connects to a replica, the replica is bought up to date with the replica that the client accessed previously

Overview

- Consistency Models
 - Data-Centric Consistency Models
 - Client-Centric Consistency Models
- Replica Management
- Consistency Protocols

Data-centric Consistency Models

- Data-centric Consistency Models describe how the replicated data is kept consistent, and what the process can expect
- Under Data-centric Consistency Models, we study two types of models:
 - Consistency Specification Models:
 - These models enable specifying the consistency levels that are tolerable to the application
 - Models for Consistent Ordering of Operations:
 - These models specify the order in which the data updates are propagated to different replicas

Overview

- Consistency Models
 - Data-Centric Consistency Models
 - Consistency Specification Models
 - Models for Consistent Ordering of Operations
 - Client-Centric Consistency Models
- Replica Management
- Consistency Protocols

Consistency Specification Models

- In replicated data-stores, there should be a mechanism to:
 - Measure how inconsistent the data might be on different replicas
 - How replicas and applications can specify the tolerable inconsistency levels
- Consistency Specification Models enable measuring and specifying the level of inconsistency in a replicated data-store
- We study a Consistency Specification Model called *Continuous Consistency Model*

Continuous Consistency Model

- Continuous Consistency Model is used to measure inconsistencies and express what inconsistencies can be expected in the system
- Yu and Vahdat [1] provided a framework for measuring and expressing consistency in replicated data-stores

Continuous Consistency Ranges

- Level of consistency is defined over three independent axes:
 - Numerical Deviation: Deviation in the numerical values between replicas
 - Order Deviation: Deviation with respect to the ordering of update operations
 - Staleness Deviation: Deviation in the staleness between replicas

Consistency Unit (Conit)

- Consistency unit (Conit) specifies the data unit over which consistency is measured
 - For example, conit can be defined as a record representing a single stock
- Level of consistency is measured by each replica along the three dimensions
 - Numerical Deviation
 - For a given replica R, how many updates at other replicas are not yet seen at R?
 What is the effect of the non-propagated updates on local Conit values?
 - Order Deviation
 - For a given replica R, how many local updates are not propagated to other replicas?
 - Staleness Deviation
 - For a given replica R, how long has it been since updates were propagated?

Example of Conit and Consistency Measures

Order Deviation at a replica R is the number of operations in R that are not present at the other replicas

Numerical Deviation at replica R is defined as n(w), where n = # of operations at other replicas that are not yet seen by R, w = weight of the deviation

= max(update amount of all variables in a Conit)

Replica A						Replica B					
х	у	VC	Ord	Num	X	у	VC	Ord	Num		
0	0	(0,0)	0	0(0)	0	0	(0,0)	0	0(0)		
0	0	(0,0)	0	1(2)	2	0	(0,5)	1	0(0)		
2	0	(1,5)	0	0(0)	2	0	(0,5)	0	0(0)		
2	1	(10,5)	1	0(0)	2	0	(0,5)	0	1(1)		
2	1	(10,5)	1	1(1)	2	1	(0,16)	1	1(1)		
3	1	(14,5)	2	1(1)	2	1	(0,16)	1	2(2)		
3	4	(23,5)	3	1(1)	2	1	(0,16)	1	3(4)		

<5,B> =	Operation performed at B when the vector clock was 5	<m,n></m,n>	= Uncommitted operation	<m,n></m,n>	= Committed operation	х;у	= A Conit	
---------	--	-------------	-------------------------	-------------	-----------------------	-----	-----------	--

Overview

- Consistency Models
 - Data-Centric Consistency Models
 - Continuous Specification Models
 - Models for Consistent Ordering of Operations
 - Client-Centric Consistency Models
- Replica Management
- Consistency Protocols

Why is Consistent Ordering Required in Replication?

- In several applications, the order or the sequence in which the replicas commit to the data store is critical
- Example:

- Continuous Specification Models defined how inconsistency is measured
 - However, the models did not enforce any order in which the data is committed

Consistent Ordering of Operations (cont'd)

- Whenever a replica is updated, it propagates the updates to other replicas at some point in time
- Updating different replicas is carried out by passing messages between the replica data-stores
- We will study different types of ordering and consistency models arising from these orderings

Types of Ordering

- We will study three types of ordering of messages that meet the needs of different applications:
 - 1. Total Ordering
 - 2. Sequential Ordering
 - i. Sequential Consistency Model
 - 3. Causal Ordering
 - i. Causal Consistency Model

Types of Ordering

- 1. Total Ordering
- 2. Sequential Ordering
- 3. Causal Ordering

Total Ordering

- Total Order
 - If process P_i sends a message m_i and P_j sends m_j, and if one correct process delivers m_i before m_j then every correct process delivers m_i before m_j
- Messages can contain replica updates, such as passing the read or write operation that needs to be performed at each replica
 - In the example Ex1, if P₁ issues the operation m_(1,1): x=x+1; and
 - If P₃ issues $m_{(3,1)}$: print(x);
 - Then, at all replicas P₁, P₂, P₃ the following order of operations are executed

```
print(x);
x=x+1;
```


Ex2: Not in Total Order

Types of Ordering

- 1. Total Ordering
- 2. Sequential Ordering
- 3. Causal Ordering

Sequential Ordering

- + If a process **Pi** sends a sequence of messages $\mathbf{m}_{(i,1)},....,\mathbf{m}_{(i,ni)}$, and
- + Process Pj sends a sequence of messages $\mathbf{m}_{(1,1)},...,\mathbf{m}_{(1,n)},$
- Then,:
 - + At any process, the set of messages received are in some sequential order
 - Messages from each individual process appear in this sequence in the order sent by the sender
 - + At every process, m_{i,1} should be delivered before $m_{i,2}$, which is delivered before $m_{i,3}$ and so on...
 - + At every process, m_{i,1} should be delivered before $m_{1,2}$, which is delivered before $m_{1,3}$ and so on...

Valid Sequential Orders

Invalid Sequential Orders, but Valid Total Order

Sequential Consistency Model

- Sequential Consistency Model enforces that all the update operations are executed at the replicas in a sequential order
- Consider a data-store with variable x (Initialized to NULL)
 - In the two data-stores below, identify the sequentially consistent data-store

Sequential Consistency (cont'd)

• Consider three processes P_1 , P_2 and P_3 executing multiple instructions on three shared variables \mathbf{x} , \mathbf{y} and \mathbf{z}

```
• Assume that \mathbf{x}, \mathbf{y} and \mathbf{z} are set to zero at start \mathbf{x} and \mathbf{z} are set to zero at start \mathbf{y} and \mathbf{z} are set to zero at start \mathbf{y} and \mathbf{z} are set to zero at start \mathbf{z} and \mathbf{z} are set to zero at start \mathbf{z} are set to
```


- There are many valid sequences in which operations can be executed at the replica respecting sequential consistency
 - Identify the output

```
x = 1
print (y,z)
y = 1
print (x,z)
z = 1
print (x,y)
```

Output

```
x = 1
y = 1
print (x,z)
print (y,z)
z = 1
print (x,y)
```

```
z = 1
print (x,y)
print (x,z)
y = 1
x = 1
print (y,z)
```


Implications of Adopting Sequential Consistency Model for Applications

- There might be several different sequentially consistent combinations of ordering
 - Number of combinations for a total of n instructions = O(n!)
- The contract between the process and the distributed datastore is that the process must accept all of the sequential orderings as valid results
 - A process that works for some of the sequential orderings and does not work correctly for others is INCORRECT

Summary

- Replication is necessary for improving performance, scalability and availability, and for providing fault-tolerance
- Replicated data-stores should be designed after carefully evaluating the tradeoff between tolerable data inconsistency and efficiency
- Consistency Models describe the contract between the data-store and process about what form of consistency to expect from the system
- Data-centric consistency models:
 - Continuous Consistency Models provide mechanisms to measure and specify inconsistencies
 - Consistency Models can be defined based on the type of ordering of operations that the replica guarantees the applications
 - We studied Sequential Consistency Model

Next ...

- Consistency Models
 - Data-Centric Consistency Model: Causal Consistency Model
 - Client-Centric Consistency Models
- Replica Management
 - Replica management studies:
 - when, where and by whom replicas should be placed
 - which consistency model to use for keeping replicas consistent
- Consistency Protocols
 - We study various implementations of consistency models

References

- [1] Haifeng Yu and Amin Vahdat, "Design and evaluation of a conit-based continuous consistency model for replicated services"
- [2] http://tech.amikelive.com/node-285/using-content-delivery-networks-cdn-to-speed-up-content-load-on-the-web/
- [3] http://en.wikipedia.org/wiki/Replication_(computer_science)
- [4] http://en.wikipedia.org/wiki/Content_delivery_network
- [5] http://www.cdk5.net
- [6] http://www.dis.uniroma1.it/~baldoni/ordered%2520communication%25202008.ppt
- [7] http://www.cs.uiuc.edu/class/fa09/cs425/L5tmp.ppt