

Advanced Topics in Service-Oriented Computing and Cloud Computing, Winter 2017 http://dsg.tuwien.ac.at/teaching/courses/socloud/

Advanced Algorithms/Techniques for Complex and Hybrid cloud systems

Hong-Linh Truong

Faculty of Informatics, TU Wien

hong-linh.truong@tuwien.ac.at http://dsg.tuwien.ac.at/staff/truong @linhsolar


What is this lecture about?

- Discuss key issues when we need multiple resources for computing, data storage and messaging in clouds
- Focus on high availability, high performance and high throughput aspects
- Examine distributed coordination with Zookeeper
- Work on various topics with real systems and concepts behind these systems


Motivating example: IoT scenario


Source: https://cloud.google.com/solutions/architecture/streamprocessing


Data, Services and Systems Management


High availability, high throughput, high performance


Motivating example: IoT scenario


Source: https://cloud.google.com/solutions/architecture/streamprocessing


Data Resource Management

Store a big data collection in a single node?

High availability?


Geographic Data distribution


Figure 1. Model of service placement in geographically distributed data

Source: Qi Zhang, Quanyan Zhu, Mohamed Faten Zhani, and Raouf Boutaba. 2012. Dynamic Service Placement in Geographically Distributed Clouds. In Proceedings of the 2012 IEEE 32nd International Conference on Distributed Computing Systems (ICDCS '12). IEEE Computer Society, Washington, DC, USA, 526-535.


Motivating example: IoT scenario


Source: https://cloud.google.com/solutions/architecture/streamprocessing


Queuing service management


Source: https://msdn.microsoft.com/en-us/library/dn568101.aspx


Key problems

- How to deal with failures in complex cloud systems?
 - Master, worker, communication
- How to establish and maintain high availability and high performance?
 - Reduce latency and increase concurrent access

→ Algorithms and techniques for on-demand data centers, redundancy, replication and recovery


Techniques

- Resource provisioning and management
 - Also related to elasticity (lecture 3)
- Routing based on load and metadata
- Recovery from failures
 - Distributed process coordination for cloud systems
- Data sharding & replication
 - Within individual data centers
 - Among geo-distributed data centers


COMPUTING RESOURCES AND MANAGEMENT


Virtual data centers

- On-demand virtual data centers
 - Compute nodes, storage, communication, etc.
 - We focus on establishing virtual data centers working like a single distributed system (e.g., a cluster)


Virtual data centers

Challenges

- Provision resources/nodes (using VMs or containers)
- Configure networks within virtual data centers
- Configure networks between virtual data centers and the outside systems
- Deploy software into the virtual data centers
- Maintain the virtual data centers


Generic on-demand data center

- Set of VMs/containters + storage/filesystems that can be used for different purposes
 - Think about a cluster of VMs or containers, instead of a traditional cluster of physical machines
- Steps
 - Create VMs/containers (e.g. using Mesos/ Kubernetes)
 - Configure VMs/containers to create a virtual network
 - Create/configure virtual networks
 - VMs/containers discovery
 - Examples: Weave (https://www.weave.works/install-weave-net/)


Example -- DC/OS


Kernel Space			
Mesos Agent	Mesos Agent	Mesos Agent	Mesos Agent
Mesos Master	Mesos Master	Mesos Master	Mesos Agent

Source: https://docs.mesosphere.com/1.8/overview/architecture/


Azure Cloud and Containers


https://docs.microsoft.com/enus/dotnet/standard/microservicesarchitecture/architect-microservice-containerapplications/scalable-available-multi-containermicroservice-applications


Example - Weave Net and docker

- Work with Kubernetes & Mesos as well
- Key idea: using network plug-in for containers +
 P2P overlay of routers in the host


Source: https://www.weave.works/docs/net/latest/introducing-weave/


Application-specific virtual data centers

- Specific virtual data centers for specific purposes
 - E.g., Data-center of nodes for Hadoop or Spark
- First, create generic data centers but customized for specific software stack
- Second, deploy specific software frameworks


Figure source: http://mesos.apache.org/documentation/latest/architecture/


Key focuses on high availability and high performance

- Layers:
 - VM/container layer
 - Network layer
 - Resource management layer
- Important techniques
 - Redundancy
 - Monitoring
 - Elasticity
 - Distributed coordination for resources


DATA MANAGEMENT


Data Sharding

- Limited storage space, computing capabilities and network
- High latency due to geographical communication
- Sharding
 - Distributed large-amount of data (of the same appstructure) onto distributed nodes
- Replication can be also applied


Sharding Strategies


- Different strategies
 - Lookup: query to find a shard
 - Range: a range of keys is used to determine a shard
 - Hash: determined shard based on the hash of a key

Sharding patterns/strategies: https://msdn.microsoft.com/en-us/library/dn589797.aspx


Example

Google BigQuery support tables partition based on dates


Source: http://queue.acm.org/detail.cfm?id=1563874


Example Strategies in Mongodb


Source: https://docs.mongodb.com/v3.2/sharding/


Shard and routing


Source: https://docs.mongodb.com/v3.2/sharding/


Single or multi-tenant sharding


Source: https://azure.microsoft.com/en-us/documentation/articles/sql-database-elastic-scale-introduction/


Resources and Consensus


Source: Jianjun Zheng, Qian Lin, Jiatao Xu, Cheng Wei, Chuwei Zeng, Pingan Yang, and Yunfan Zhang. 2017. PaxosStore: high-availability storage made practical in WeChat. Proc. VLDB Endow. 10, 12 (August 2017), 1730-1741. DOI: https://doi.org/10.14778/3137765.3137778


High Availability and High Performance for Cloud data

- Resources and resource management
 - High availability of data storage
 - Load balancing
- Data management
 - Data distribution
 - Replication
 - Encoding/Integrity


MESSAGING SERVICES MANAGEMENT


High Availability and High Performance in Queuing Systems

- Moving messages fast!
- Brokering service: load balancing and high availability
 - Clustering of several broker nodes
 - Resource management
- Cient/consumer: load balancing and high availability
 - Using queues, sharing topics, and consumer groups
 - Resource management for consumers
 - This is at the consumer side, not in the queuing system, but techniques are quite similar, as discussed in resources and resource management


Clustering Brokers

Source: Philippe Dobbelaere and Kyumars Sheykh Esmaili. 2017. Kafka versus RabbitMQ: A comparative study of two industry reference publish/subscribe implementations: Industry Paper. In Proceedings of the 11th ACM International Conference on Distributed and Eventbased Systems (DEBS '17). ACM, New York, NY, USA, 227-238. DOI: https://doi.org/10.1145/3093742.3093908


Figure 1: Kafka Architecture


Figure 2: RabbitMQ (AMQP) Architecture


Consumer Load balancing


Source: http://www.enterpriseintegrationpatterns.com/patterns/messaging/CompetingConsumers.html/


Client Load in Apache Kafka


Source: http://www.enterpriseintegrationpatterns.com/patterns/messaging/CompetingConsumers.html/


Shared Topics with MQTT by HiveMQ


Source: https://www.hivemq.com/blog/mqtt-client-load-balancing-with-shared-subscriptions/


DISTRIBUTED COORDINATION FOR CLOUDS


Group redundancy architecture

 Use group architecture for redundancy in order to support failure masking


Source: Andrew S. Tanenbaum and Maarten van Steen, Distributed Systems – Principles and Paradigms, 2nd Edition, 2007, Prentice-Hall


Design Flat Groups versus Hierarchical Groups

Structure a system (communication, servers, services, etc.) using a group so we can deal failures using collective capabilities


Source: Andrew S. Tanenbaum and Maarten van Steen, Distributed Systems – Principles and Paradigms, 2nd Edition, 2007, Prentice-Hall


Replication architecture

Passive (Primary backup) model


Active Replication


Source: Coulouris, Dollimore, Kindberg and Blair, Distributed Systems: Concepts and Design Edn. 5


Distributed Coordination

TABLE 4. PATTERNS OF PAXOS USE IN PROJECTS

- A lot of algorithms, etc.
 - Paxos family
- Well-known in the cloud
 - Zookeeper

Notes from the paper: "server replication (SR), log replication (LR), synchronization service (SS), barrier orchestration (BO), service discovery (SD), group membership (GM), leader election (LE), metadata management (MM) and distributed queues (Q)"

		Usage Patterns								
Project	Consensus System	SR	LR	SS	BO	SD	GM	LE	MM	Q
GFS	Chubby			✓				✓	✓	
Borg	Chubby/Paxos	✓				✓		✓		
Kubernetes	etcd						✓		✓	
Megastore	Paxos		✓							
Spanner	Paxos	✓								
Bigtable	Chubby						✓	✓	✓	
Hadoop/HDFS	ZooKeeper	✓						✓		
HBase	ZooKeeper	✓		✓			✓		✓	
Hive	ZooKeeper			✓					✓	
Configerator	Zeus								✓	
Cassandra	ZooKeeper					✓		✓	✓	
Accumulo	ZooKeeper		✓	✓					✓	
BookKeeper	ZooKeeper						✓		✓	
Hedwig	ZooKeeper						✓		✓	
Kafka	ZooKeeper						✓	✓	✓	
Solr	ZooKeeper							✓	✓	✓
Giraph	ZooKeeper		✓		✓				✓	
Hama	ZooKeeper				✓					
Mesos	ZooKeeper							✓		
CoreOS	etcd					✓				
OpenStack	ZooKeeper					✓				
Neo4j	ZooKeeper			✓				✓		


Ailidani Ailijiang, Aleksey Charapkoy and Murat Demirbasz

, Consensus in the Cloud: Paxos Systems Demystified, http://www.cse.buffalo.edu/tech-reports/2016-02.pdf


ZooKeeper Service


Source: https://zookeeper.apache.org/doc/r3.4.10/zookeeperOver.html


ZooKeeper data -- znodes

- Data nodes called znodes
- Missing data in a znode →
 Problems with the entity that the znode represents
- No partial read or write for a znode
- Persistent znode
 - /path deleted only through a delete call
- Ephemeral znode
 - The client created it crash
 - Session expired


Source:

https://zookeeper.apache.org/doc/r3.4. 10/zookeeperOver.html


ZooKeeper API

- Simple APIs
- Client call server
 - Create, delete, exists, getData, setData, getChildren
- Watch/notification
 - Clients setting a watch in order to receive notifications about znodes


Guarantees

- Sequential Consistency
- Atomicity either succeed or fail
- Single System Image
- Reliability
- Timeliness


Server configuration

- Standalone versus Quorums
- Quorums
 - Support failure recovery for ZooKeeper servers
 - Provide replications
 - Faster and more reliability


Performance


Source: https://zookeeper.apache.org/doc/r3.4.10/zookeeperOver.html


TOPICS FOR YOU


High availability in Hadoop

Concepts

- https://journalofcloudcomputing.springeropen.com/articles/10.1186/s13677-016-0066-8
- Mina Nabi, Maria Toeroe, and Ferhat Khendek. 2016. Availability in the cloud. J. Netw. Comput. Appl. 60, C (January 2016), 54-67. DOI: http://dx.doi.org/10.1016/j.jnca.2015.11.014
- Feng Wang, Jie Qiu, Jie Yang, Bo Dong, Xinhui Li, and Ying Li. 2009. Hadoop high availability through metadata replication. In Proceedings of the first international workshop on Cloud data management (CloudDB '09). ACM, New York, NY, USA, 37-44. DOI=http://dx.doi.org/10.1145/1651263.1651271
- Cuong Manh Pham, Victor Dogaru, Rohit Wagle, Chitra Venkatramani, Zbigniew Kalbarczyk, and Ravishankar Iyer. 2014. An evaluation of zookeeper for high availability in system S. In Proceedings of the 5th ACM/SPEC international conference on Performance engineering (ICPE '14). ACM, New York, NY, USA, 209-217. DOI: https://doi.org/10.1145/2568088.2576801

Practical work with Hadoop and Zookeeper

- https://hadoop.apache.org/docs/stable/hadoop-project-dist/hadoophdfs/HDFSHighAvailabilityWithNFS.html
- https://zookeeper.apache.org/


High availability with cluster of containers

Concepts

- https://researcher.watson.ibm.com/researcher/files/us-sseelam/Woc2016-KubeHA-Final.pdf
- W. Li, A. Kanso and A. Gherbi, "Leveraging Linux Containers to Achieve High Availability for Cloud Services," 2015 IEEE International Conference on Cloud Engineering, Tempe, AZ, 2015, pp. 76-83.
- doi: 10.1109/IC2E.2015.17
- https://arxiv.org/pdf/1708.08399.pdf

- Kubernes: https://kubernetes.io/docs/admin/high-availability/
- Docker: https://docs.docker.com/datacenter/ucp/1.1/high-availability/set-up-high-availability/
- https://docs.mesosphere.com/
- https://www.consul.io/docs/internals/consensus.html#deployment-table


High availability for resource management systems

- Concepts Mesos, YARN, Zookeeper
 - https://www.safaribooksonline.com/library/view/apache-mesosessentials/9781783288762/
 - Benjamin Hindman, Andy Konwinski, Matei Zaharia, Ali Ghodsi, Anthony D. Joseph, Randy Katz, Scott Shenker, and Ion Stoica. 2011. Mesos: a platform for fine-grained resource sharing in the data center. In Proceedings of the 8th USENIX conference on Networked systems design and implementation (NSDI'11). USENIX Association, Berkeley, CA, USA, 295-308

- http://mesos.apache.org/documentation/latest/high-availability/
- https://dcos.io/docs/1.7/overview/high-availability/
- https://hadoop.apache.org/docs/stable/hadoop-yarn/hadoop-yarnsite/ResourceManagerHA.html


High availability for MongoDB

Concepts

- https://raft.github.io/
- In Search of an Understandable Consensus Algorithm, (Extended Version), Diego Ongaro and John Ousterhout, Stanford University
- Wenbin Jiang, Lei Zhang, Xiaofei Liao, Hai Jin, and Yaqiong Peng. 2014. A novel clustered MongoDB-based storage system for unstructured data with high availability. Computing 96, 6 (June 2014), 455-478. DOI=http://dx.doi.org/10.1007/s00607-013-0355-8
- Stefan Brenner, Benjamin Garbers, and Rüdiger Kapitza. 2014. Adaptive and Scalable High Availability for Infrastructure Clouds. In Proceedings of the 14th IFIP WG 6.1 International Conference on Distributed Applications and Interoperable Systems Volume 8460, Kostas Magoutis and Peter Pietzuch (Eds.), Vol. 8460. Springer-Verlag New York, Inc., New York, NY, USA, 16-30. DOI=http://dx.doi.org/10.1007/978-3-662-43352-2_2

- https://docs.mongodb.com/manual/replication/
- https://docs.mongodb.com/manual/core/replica-set-architecture-geographically-distributed/
- https://www.mongodb.com/presentations/replication-election-and-consensus-algorithm-refinements-for-mongodb-3-2


High availability for RabbitMQ or Kafka

Concepts

- Philippe Dobbelaere and Kyumars Sheykh Esmaili. 2017. Kafka versus RabbitMQ: A comparative study of two industry reference publish/subscribe implementations: Industry Paper. In Proceedings of the 11th ACM International Conference on Distributed and Event-based Systems (DEBS '17). ACM, New York, NY, USA, 227-238. DOI: https://doi.org/10.1145/3093742.3093908
- Stefan Brenner, Benjamin Garbers, and Rüdiger Kapitza. 2014. Adaptive and Scalable High Availability for Infrastructure Clouds. In Proceedings of the 14th IFIP WG 6.1 International Conference on Distributed Applications and Interoperable Systems Volume 8460, Kostas Magoutis and Peter Pietzuch (Eds.), Vol. 8460. Springer-Verlag New York, Inc., New York, NY, USA, 16-30. DOI=http://dx.doi.org/10.1007/978-3-662-43352-2_2

- https://www.rabbitmg.com/pacemaker.html
- https://www.rabbitmq.com/ha.html
- http://clusterlabs.org/
- https://pubs.vmware.com/vfabric53/index.jsp?topic=/com.vmware.vfabric.rabbitmq.3.2/rabbit-webdocs/ha.html


Summary

- It is important to learn some key techniques to enable big, dynamic could systems
 - On-demand data centers:
 - Allow us to obtain compute resources and storage resources for dealing with dynamic workload
 - Resources "as a data center" (rather than isolated)
 - Data sharding + resource management
 - Fundamental requirement for big data
 - Distributed coordination
 - Allow us to manage failures and support high availability
- They are highly interdependent topics that should be studied together
- We also need to look for application-specific algorithms and learn them


Some further readings

- Hussam Abu-Libdeh, Robbert van Renesse, and Ymir Vigfusson. 2013. Leveraging sharding in the design of scalable replication protocols. In Proceedings of the 4th annual Symposium on Cloud Computing (SOCC '13). ACM, New York, NY, USA, , Article 12, 16 pages. DOI: http://dx.doi.org/10.1145/2523616.2523623
- http://rboutaba.cs.uwaterloo.ca/Papers/Conferences/2012/ZhangIC
 DCS12.pdf
- Flavio Junqueira & Benjamin Reed, ZooKeeper, Distributed Process Coordination, O'reilly, 2013
- Werner Vogels. 2009. Eventually consistent. Commun. ACM 52, 1 (January 2009), 40-44.
 DOI=http://dx.doi.org/10.1145/1435417.1435432
- Ariel Tseitlin. 2013. The antifragile organization. Commun. ACM 56, 8 (August 2013), 40-44.
 DOI=http://dx.doi.org/10.1145/2492007.2492022


Thanks for your attention

Hong-Linh Truong
Faculty of Informatics
TU Wien
hong-linh.truong@tuwien.ac.at
http://dsg.tuwien.ac.at/staff/truong

