Amazon S3 incident July 20th, 2008

S3 service: Provides a simple web services interface to store and retrieve any amount of data.

- Intent: highly scalable, reliable, fast, inexpensive storage infrastructure...
- Scale:
 - Large number of customers. Amazon itself uses S3.
 - Lots of objects stored
 - 4billion Q4′06 □ 40B Q4′08 □ 100B Q2′10 □ 2 trillion Q2′13
- SLA guarantees 99.9% monthly uptime
 - Less than 43 minutes of downtime per month

Amazon S3 incident on Sunday, July 20th, 2008

8:40am PDT: error rates began to quickly climb

10 min: error rates significantly elevated and very few requests complete successfully

15 min: Multiple engineers investigating the issue. Alarms pointed at problems within the systems and across multiple data centers.

 Trying to restore system health by reducing system load in several stages. No impact.

Amazon S3 incident on Sunday, July 20th, 2008

1h01min: engineers detect that servers within Amazon S3 service have problems communicating with each other

- Amazon S3 uses an epidemic protocol to spread servers' state info in order to quickly route around failed or unreachable servers
- Engineers determine that a large number of servers were spending almost all of their time in the epidemic protocol

1h52min: unable to determine and solve the problem, they decide to shut down **ALL** components, clear the system's state, and then reactivate the request processing components.

Restart the system!

Amazon S3 incident on Sunday, July 20th, 2008

2h29min: the system's state cleared

5h49min: internal communication restored and began reactivating request processing components in the US and EU.

7h37min: EU was up correctly, and US location began to process requests successfully.

8h33min: Request rates and error rates had returned to normal in US.

Post-event investigation

Message corruption was the cause of the server-to-server communication problems

A few messages on Sunday morning had a **single bit corrupted**

MD5 checksums were generally used in the system, but Amazon did **not** apply them to detect errors in this particular internal state

The **corruption spread** wrong state throughout the system, and led to **increased** system load

Amazon's the report for the incident http://status.aws.amazon.com/s3-20080720.h

Current status for Amazon services http://status.aws.amazon.com/

Lessons: Preventing a similar incident

- Verify message and state correctness all kind of corruption errors may occur
 - Add checksums to detect corruption of system state and messages where possible
 - Verify invariants before processing state
- Engineer protocols to control the amount of traffic they generate.
 - Add rate limiters.
 - Put additional monitoring and alarming for gossip rates
- An emergency procedure to restore clear state in your system may be the solution of last resort.
 Make it work quickly.

You get a big hammer ... use it wisely!

Design stories

- Context1 generic: RPC / network file system (NFS) stories
 - Takeaway: not 100% 'transparent'. Pay attention to deviations in semantics
- Context2 specialization: distributed garbage collection
 - Keep track of active [remote] references to an object (reference lising style)
 - Take away: Light-weight solutions are possible in certain cases.
- Context3: one-to-many communication

Environment: Unreliable communication, nodes may crash

ACK: some of these slides contain material developed by Indranil Gupta (UIUC).

Node with a piece of information to be communicated to everyone

Distributed Group of "Nodes" =

Processes at Internet-based host

Multicast: IP-based vs. overlay

- Two categories of solutions:
 - Based on support from the network: IP-multicast
 - Issues: limited WAN-level deployment, scaling, dealing with message loss,
 - Without IP-layer support: application-layer
 - Issues: Overheads, dealing with dynamicity (nodes leaving / joining)
 - Depending on structure: Tree-based, Epidemic

Application-level multicast success metrics: Relative Delay Penalty and Link Stress

- Relative Delay Penalty (RDP): Overlay-delay vs. IP-delay
- Link Stress: number of duplicate packets on each physical link

Relative delay penalty distribution

Link stress distribution

- Build a spanning tree among processes in the multicast group
 - Use it to disseminate packets
- Use ACKs to repair multicasts not received
 - or negative ACKs (NAKs)
 - SRM (Scalable Reliable Multicast)
 - Uses NAKs, but adds random delays, and uses exponential backoff to avoid NAK storms

RMTP (Reliable Multicast Transport Protocol)

- Uses ACKs, sent to designated receivers, which then re-transmir missing multicasts
- These protocols may still cause an O(N) ACK/NAK overhead [Birman99]

Possible solutions: Epidemic

Goal:

Propagate data from one initial data source (node) to all participants
 [Assumption: if multiple sources, there are no write—write conflicts]

Context: makes sense to use this solution if

- (relatively) frequent node failures and/or message loss
 - thus no coordinator is feasible, fixed tree structure costly
- message propagation can be 'lazy',
 - i.e., solution does not require 'immediate' propagation

An epidemic protocol

Node that has new state to spread:

infected / contaminated

Node that has not yet received the new state:

susceptible / not contaminated

Language used: borrowed from epidemiology

Advantages of epidemic techniques

Asynchronous communication pattern.

Operate in a 'fire-and -forget' mode, where, even if the initial sender fails, surviving nodes will receive the update.

Robust with respect to message loss & node failures.

Once a message has been received by a few other nodes it is almost impossible to prevent the spread of the information through the system.

Autonomous actions.

Nodes take actions based on the data received without the need for additional communication to reach agreement with partners; nodes can take decisions autonomously.

- Probabilistic model yet rigorous mathematical underpinnings.
 Good framework for reasoning about the spread of information through a system over time.
- No central coordinator!

Summary so far

- Supporting: 1-to-N communication
 - Limited deployment for IP-level support
 - Can be implemented adequately at the application level
- Tree-based multicast protocols
- When concerned about scale <u>and</u> fault-tolerance, epidemic-style protocols are an attractive solution
 - Fast, reliable, fault-tolerant, scalable

Key issues:

Who participates (initiates) in each round?

(contaminated nodes / non-contaminated / both?)

•When to stop?

Anti-entropy epidemic protocols:

- Algorithm works in 'phases'
 - Each node regularly chooses another node (or small subset) at random
 - state gets updated (passed single direction or both directions)
- Termination: #phases

[Variation] Gossiping:

- No 'phases'. A node which has just been updated (has been contaminated), tells a number of other nodes about its update (contaminating them as well)
- Termination: each node decides independently

Anti-entropy Protocols Directionality: Push / Pull / Hybrid

- "Push" protocol: 'contaminated' nodes initiate exchange
 - IF 'contaminated' (e.g., have a new message) THEN start passing 'infection'
- "Pull" protocol: 'susceptible' nodes initate
 - IF NOT 'contaminated' THEN
 contact other node at random
 IF contacted node is 'infected' THEN epidemic is transmitted
- Hybrid variant: Push-Pull: everyone

- Susceptible (clean) node
- Contaminated node

F

Performance and reliability analysis

Claim: the simple PUSH protocol

- •Is lightweight in large groups
- •Is fast: spreads a multicast quickly
- •Is highly fault-tolerant

Analysis

- Population of (n+1) individuals mixing homogeneously
- Contact rate between any individual pair: β

At any time, each individual is either uninfected (numbering X) or infected (numbering Y)

Then, $x_0 = n, y_0 = 1$ and at all times x + y = n + 1

Dynamic:

- Infected—uninfected contact turns the latter infected (and they stay infected)
- Other contacts have no consequence.

Continuous time process

$$\frac{dy}{dt} = \beta xy \quad \text{(why?)}$$

with solution:

$$x = \frac{n(n+1)}{n + e^{\beta(n+1)t}},$$
 Not infected

$$y = \frac{(n+1)}{1 + ne^{-\beta(n+1)t}}$$
 Infected

(can you derive it?)

Epidemic Multicast

Protocol operates in rounds

Epidemic Multicast Analysis

Substituting,
$$\beta = \frac{b}{n}$$

at time t = c * log(n) the number of infected nodes is

$$y \approx (n+1) - \frac{1}{n^{cb-2}}$$
 (infected)

Answer – Push Analysis (contd.)

Using:

$$\beta = \frac{b}{n}$$

Substituting, at time t=clog(n)

$$y = \frac{n+1}{1+ne^{\frac{-b}{n}(n+1)c\log(n)}} \approx \frac{n+1}{1+\frac{1}{n^{cb-1}}}$$

$$\approx (n+1)(1-\frac{1}{n^{cb-1}})$$

$$\approx (n+1) - \frac{1}{n^{cb-2}}$$

Analysis of push protocol (contd.)

Set c, b to be small numbers independent of n

Within c * log(n) rounds, [low latency]

• all but $\frac{1}{n^{cb-2}}$ number of nodes receive the multicast

[reliability]

each node has transmitted no more than b * c * log(n) messages[lightweight]

Why is number of rounds [log(N)] low?

- log(N) is not constant
 - but pragmatically, it is a very slowly growing number
- Base 2
 - $\log(1000) \sim 10$
 - $\log(1M) \sim 20$
 - $\log (1B) \sim 30$
 - log(all IPv4 address) = 32

Within c * log(n) rounds [low latency]

- all but $1/n^{cb-2}$ number of nodes receive the multicast [reliability]
- each node has transmitted no more than b * c * log(n) messages [lightweight]

Packet loss

- 50% packet loss: analyze with b replaced with b/2
- To achieve same reliability as 0% packet loss, takes twice as many rounds

Node failure

- 50% of nodes fail: analyze with n replaced with n/2 and b replaced with b/2
- Same as above

Within c * log(n) rounds [low latency]

- all but $1/n^{cb-2}$ number of nodes receive the multicast [reliability]
- each node has transmitted no more than b * c * log(n) messages [lightweight]

Fault-tolerance: With failures, is it possible that the epidemic might die out quickly?

- Possible, but improbable:
 - Once a few nodes are infected, with high probability, the epidemic will not die out
 - ... the analysis we saw in the previous slides is actually behavior with high probability [Galey and Dani 98]

Intuition: Most rumors do spread fast. Infectious diseases do cascade quickly into epidemics. A computer virus or worm does spread rapidly.

PULL Protocol Analysis

- In all forms of push protocol, it takes O(log(N)) rounds before about N/2 processes get "infected"
 - This is an upper bound. Why? Because that's the fastest you can spread a message: a spanning tree with constant fanout (degree) has O(log(N)) nodes
- Thereafter, <u>pull</u> is faster than <u>push</u>
- Let p_i be the fraction of non-infected processes after the i^{th} round
- Let each round have k pulls.
 - Then, for each process, the probability to stay non-infected in next round is p_i^k .
 - This makes p_i decrease faster than exponential
- Second half of pull gossip finishes in time O(log(log(N)))

Is this all theory and a bunch of equations?... or are there implementations and real use

- Two big categories:
 - •Updating state
 - Computing aggregates

Example applications (Updating state)

Updating replicas – distributing updates:

- E.g., disconnected replicated address book maintenance Demers et al.,
 <u>Epidemic algorithms for replicated database maintenance</u>. SOSP'87
- NNTP protocol

Membership protocols:

- Multiple-key value stores
 - e.g., Amazon Dynamo service: <u>Dynamo: Amazon's Highly</u> <u>Available Key-value Store</u>, SOSP'07
 - Cassandra,
 - Amazon S3, Uber
- Various p2p networks (e.g., Tribler)

Example applications: aggregation functions

Sensor networks

The problem: compute the <u>max</u> value for a large set of sensors

The Solution

Let every node i maintain a variable x_j . When two nodes engage in the protocol, they each reset their variable to

$$x_{i'}$$
 $x_{k} \leftarrow \max(x_{i'} x_{k})$

- Repeat for log(N) rounds
- Result: in the end each node will have the max

Data aggregation: avg;

The problem: compute the <u>average</u> value for a large set of sensors

How would one use an epidemic style protocol to *calculate the number of sensors* in a sensor network.

Recap of the idea

- Update operations are initially performed at one node
- Node passes its updated state to a limited number of 'peers' (often chosen randomly) ...
- ... which, in-turn, pass the update to other peers
- Eventually, each update will reach every node
- In what contexts is this kind of design is useful?
 - Frequent node failures
 - Update propagation can be lazy, i.e., not immediate
 - There are no write—write conflicts

• Questions: What if I drop each of these assumptions: why an epidemic solution may not be adequate?

Backup

Termination alternative

Anti-entropy protocols work in rounds:

- A round: each node takes the initiative to start one (or fixed number of) exchange(s)
- **Termination:** for push-pull it takes O(log(N)) rounds to disseminate updates to all N nodes
- But: Need to have some approximation of N

[Alternative] Gossiping

(aka rumor mongering protocols)

Individual node decisions

Basic model: A 'contaminated' node starts propagating the infection (contacts other randomly chosen nodes)

All newly contaminated nodes proceed similarly

Key question: When does everyone stop?

 Intuition: the state of a randomly chosen node contains (probabilistic) information about the spread of the infection

Termination decision (individual):

```
while (true) {
 if the contacted node is already infected
 then stop with probability <sup>1</sup>/<sub>k</sub>
}
```


Gossiping: Termination decision

Termination decision:

While (true):

if the contacted node already is already then stop with probability ${}^{1}/_{k}$.

P the share of nodes that have <u>not</u> been reached $P = e^{-(k+1)(1-p)}$

K	Р
1	20.0%
2	6.0%
4	0.7%

Topology-Aware Epidemic Protocol

- Network topology is hierarchical
- Random push/pull target selection

■ Fix:

- In subnet *i*, which contains n_i nodes, pick target in your subnet with probability (1-1/n_i)
- Router load=O(1)
- Dissemination time=O(log(N))

Discuss the tradeoffs between a multicast overlay and an epidemic protocol.

 Give motivated examples where one or the other solution may be more appropriate

A distributed application operates on a large cluster. The application has one component running on each node.

Cluster nodes might be shut down for maintenance, they might simply fail, or (new) nodes might come (back) online.

To function correctly each application component needs an accurate list of all other nodes/components that are active.

TO DO: Design a (*distributed*) mechanism that provides this list

- Describe the mechanism in natural language
- Provide the pseudocode.
- Evaluate overheads

Is this buggy? (Piazza: W4-Q1-2020)

do pick rID at random between 1..N with rID != myID success = attempt to connect (rID) if (success) then local sys image [myID] = get current time() send (rID, local sys image) // sends to node rID else local sys image [rID] = MIN TIME// mark rID as failed endif wait (T) forever // Each node also waits for messages do receive (rID, remote sys image) // receive from remote node foreach i in 1..N, i != myID do // update image local sys image[i] = max(local sys image[i], remote sys image[i]) end foreach forever // a local procedure to decide whether remote node rID is alive, // based on the locally accumulated state, define is-alive (rID): if (get current time() - local sys image[rID] < K1 + T * (log2(N) + K2)) then return true //is alive else return false //dead endif

end

```
do
 pick rID at random between 1..N with rID != myID
 success = attempt to connect (rID)
 if (success) then
 local sys image [myID] = get current time()
 send (rID, local sys image) // sends to node rID
 else
 local sys image [rID] = MIN TIME// mark rID as failed
 endif
 wait (T)
forever
// Each node also waits for messages
do
 receive (rID, remote sys image) // receive from remote node
 foreach i in 1..N, i != myID do // update image
 local sys image[i] = max( local sys image[i],
 remote sys image[i])
 end foreach
forever
```

end

<u>Send</u>

Output: Local State
When: Every Round

Goal: Infect

<u>State</u>

- $N_1 \rightarrow ?$
- $N_2^- -> ?$
- ...
- ...

 $N_N \rightarrow 3$

•Single Writer

Cell Writer?

- Multiple Writers
 - Conflicts?

Failure?

- Packet Loss
- Permanent Node Failures
- •Temporary Node Failures

Reaper

When: F(Log(N))

Receive

<u>Input:</u> Remote State
<u>Output:</u> Local State
<u>When:</u> Any Time

Goal: Merge States

Cell Value?

- Binary Flag
- Timestamp
- Logical/Vector Clock