Big Data - Zookeeper

Dr. Qing "Matt" Zhang


Outline

- Overview of Zookeeper
- Use cases and examples
- Essential internals
- Related works and references


Introduction


What is Zookeeper?

- □ A scalable, distributed, open-source coordination service for distributed applications
- □ Provides a simple set of primitives to implement higher level services for synchronization, configuration maintenance, consensus, leader election, groups and naming in a distributed system.

\A/I | | | 7 |

Why Use Zookeeper?

- □ If you love to have sleepless nights debugging distributed synchronization problems – please ignore the rest of the presentation
- Difficulty of implementing distributed services
 - Complex distributed algorithms are notoriously difficult to implement correctly
 - Prone to race conditions and dead locks. And distributed deadlocks are the worst!
 - □ Different implementations lead to management complexity when the applications are deployed

Why Use Zookeeper?

- Other programming models using distributed locks or State Machine Replication are difficult to use correctly
- Zookeeper solves these problems for us by providing a simple and already familiar programming model
- Zookeeper provides reusable code libraries for common use cases – very easy to use

Who uses Zookeeper?

- Deepdyve Does search for research and provide access to high quality content using advanced search technologies. ZK is used to manage server state, control index deployment and a myriad other tasks
- Katta Katta serves distributed Lucene indexes in a grid environment. ZK is used for node, master and index management in the grid
- 101tec Does consulting in the area of enterprise distributed systems. Uses ZK to manage a system build out of hadoop, katta, oracle batch jobs and a web component


Who uses Zookeeper?

- □ Hbase HBase is an open-source distributed column-oriented database on hadoop. Uses ZK for master election, server lease management, bootstrapping, and coordination between servers.
- □ Rackspace Email & Apps team uses ZK to coordinate sharding, handling responsibility changes, and distributed locking


- □ Reliability
- □ Availability
- ☐ Concurrency
- Performance
- ☐ Simplicity

٠,

How does it look like?

Zookeeper Service


- » Data is stored in-memory in all the servers
- » A leader is elected at start-up
- » Followers service clients, all updates go through leader
- » Update responses are sent when a majority of servers have persisted the change


Basic Concepts

- » Allows distributed processes to coordinate with each other through a shared hierarchal namespace which is organized similarly to a standard file system
- » The namespace consists of data registers znodes
- » Provides a very simple API and programming model
- » The API is similar to that of a file system, but different
- » Data is kept in memory high throughput and low latency
- » Provides strictly ordered updates and accesses
- » Provides certain guarantees for the operations, based on which higher level concepts can be built
- » Supports additional features such as change notification (watches), ephemeral nodes and conditional updates


Data Model

- » Hierarchical data model, much like a standard distributed file system
- » Nodes are known as znodes, and identified by a path
- » znode can have data associated with it, and children. Data is in KBs
- » znodes are versioned
- » Data is read/written in its entirety
- » znodes can be ephemeral nodes exists as long as the session that created it is active
- » Watches can be set on znodes
- » Auto generation of file names


Zookeeper API

- » String create (path, data, acl, flags)
- » void delete (path, expectedVersion)
- » Stat setData (path, data, expectedVersion)
- » byte[] getData (path, watch)
- » Stat exists (path, watch)
- » String[] getChildren (path, watch)
- » void sync (path)


Zookeeper Session

- » ZK client establishes connection to ZK service, using a language binding. (Java, C, Perl, Python, REST)
- » List of servers provided retry the connection until it is (re)established
- » When a client gets a handle to the ZK service, ZK creates a ZK session, represented as a 64-bit number
- » If reconnected to a different server within the session timeout, session remains the same
- » Session is kept alive by periodic PING requests from the client library

М

Ephemeral Nodes, Watches

» Ephemeral nodes

- Present as long as the session that created it is active
- Cannot have child nodes

» Watches

- Clients can set watches on znodes.
 - Changes to that znode trigger the watch and then clear the watch.
 - When a watch triggers, ZooKeeper sends the client a notification.
 - One time trigger. Have to be reset by the client if interested in future notifications


Ephemeral Nodes, Watches

» Watches

- Not a full fledged notification system.
 - Client should verify the state after receiving the watch event
- Ordering guarantee: a client will never see a change for which it has set a watch until it first sees the watch event
- Default watcher notified of state changes in the client (connection loss, session expiry, ...)

70

Guarantees

- » Since its goal is to be a basis for the construction of more complicated services such as synchronization, it provides a set of guarantees
- » Sequential Consistency Updates from a client will be applied in the order that they were sent
- » Atomicity Updates either succeed or fail. No partial results
- » Single System Image A single client will see the same view of the service regardless of the server that it connects to
- » Reliability Once an update has been applied, it will persist from that time forward until a client overwrites the update
- » Timeliness The clients view of the system is guaranteed to be up-to-date within a certain time bound

100

Use cases

- » Use cases inside Yahoo!
 - Leader Election
 - > Group Membership
 - > Work Queues
 - Configuration Management
 - Cluster Management
 - Load Balancing
 - Sharding

W

Use cases

- » Use cases in HBase
 - Leader Election
 - Configuration Management store bootstrap information
 - Group membership discover tablet servers and finalize tablet server death
 - Store schema information and ACLs


Example - Leader Election

Leader election algorithm – when exactly one of N service providers have to be available:

- getData ("/services/myservice/leader", true)
- 2. If successful, follow the leader described in the data and exit
- 3. create ("/services/myservice/leader",
 hostname, EPHEMERAL)
- 4. If successful, lead and exit
- 5. Go to step 1

Note: If you want to have M processes of a set of N processes to be active, the algorithm can be modified to do so


Example - Configuration management » Configuration data stored in

znodes Configuration data Clients set watchers Clients are notified when the configuration is updated ZooKeeper Service Clients reset the watch, reads the latest configuration and takes Appropriate action Client Client Watchers Client Client Client Client

M

Essential Internals

- Leader + Followers, 2f+1 nodes can tolerate failure of f nodes
- Consistency model completely ordered history of updates. All updates go through the leader
- Replication. No SPOF.
- All replicas can accept requests.
- If the leader fails, a new one is elected
- It's a system designed for few writes and many reads

v

Essential Internals

- Consistency using consensus well known ways are Paxos algorithm, State Machine Replication, etc.
 - These are notoriously difficult. SMR is very difficult if your application doesn't fit that model.
- ZooKeeper uses ZooKeeper Atomic Broadcast protocol (ZAB)
 - ZAB very similar to multi-Paxos, but the differences are real
- The implementation builds upon the FIFO property of TCP stream

7

References

- » Algorithms
 - Paxos, multi-Paxos algorithms
 - State Machine Replication model
 - > Atomic Broadcast
- » Related projects
 - Chubby lock service from Google


Summary


Summary

- Zookeeper is a scalable, distributed, opensource coordination service for distributed applications
- We covered the design goals, basic concepts, and use cases with Zookeeper
- We also discussed the essential internals of Zookeeper

