NewSQL and Determinism

DB/AI Bootcamp
2018 Summer
Datalab, CS, NTHU

Outline

- The NewSQL landscape
- Determinism for SAE
- Implementing a deterministic DDBMS
 - Ordering requests
 - Ordered locking
 - Dependent transactions
- Performance study

Outline

- The NewSQL landscape
- Determinism for SAE
- Implementing a deterministic DDBMS
 - Ordering requests
 - Ordered locking
 - Dependent transactions
- Performance study

The evolving database landscape

Shall we give up the relational model?

What To Lose?

- Expressive model
 - Normal forms to avoid insert/write/delete anomalies
- Flexible queries
 - Join, group-by, etc.
- Txs and ACID across tables

Workarounds

- No expressive model
 - Your application/data must fit
- No flexible queries
 - Issue multiple queries and post-process them
- No tx and ACID across key-value pairs/documents/entity groups
 - Code around to access data "smartly" to simulate cross-pair txs

"We believe it is better to have application programmers deal with performance problems due to overuse of transactions as bottlenecks arise, rather than always coding around the lack of transactions"

- an ironic to NoSQL when Google releases Spanner

Is full DB functions + SAE possible?

Google Spanner

- Descendant of Bigtable, successor to Megastore
- Properties
 - Globally distributed
 - Synchronous cross-datacenter replication (with Paxos)
 - Transparent sharding, data movement
 - General transactions
 - Multiple reads followed by a single atomic write
 - Local or cross-machine (using 2PC)
 - Snapshot reads

Spanner Server Organization

- Zones are the unit of physical isolation
- Zonemaster assigns data to spanservers
- Spanserver serves data (100~1000 tablets)

Data Model

- Spanner is semi-relational model
 - Every table has primary key (unique name of row)
- The *hierarchy* abstraction (assigned by client)
 - INTERLEAVE IN allows clients to describe the locality relationships that exist between multiple tables


```
Users(1
CREATE TABLE Users {
 Albums(1,1)
 Directory 3665
  uid INT64 NOT NULL, email STRING
 Albums(1,2)
} PRIMARY KEY (uid), DIRECTORY;
 Users(2)
 Albums(2,1)
CREATE TABLE Albums {
 Directory 453
 Albums(2.2)
  uid INT64 NOT NULL, aid INT64 NOT NULL,
 Albums(2.3)
  name STRING
} PRIMARY KEY (uid, aid),
```

Same hierarchy → same partition

INTERLEAVE IN PARENT Users ON DELETE CASCADE;

Transaction Execution

- Writes are buffered at client until commit
- Commit: use Paxos to determine global serial order
- Multiple Paxos groups
 - Same hierarchy → same group
- Single Paxos group txn
 - bypass txn mgr
- Multi Paxos group txn
 - 2PC done by txn mgr

Directories

- Directories are the unit of data movement between Paxos groups
 - shed load
 - frequently accessed together
- Row's key in Spanner tablet may not contiguous (unlike Bigtable)

Isolation & Consistency

- Supported txns
 - Read-Write txn (need locks)
 - Read-Only txn (up-to-date timestamp)
 - Snapshot Read
- MVCC-based
- Consistent read/write at global scale
- Every r/w-txn has commit timestamp
 - Reflects the serialization order
- Snapshot reads are not blocked by writes (at the cost of snapshot isolation)

True Time

- GPS + atomic clock
- $t_{abs}(e)$: absolute time of an event e
- TrueTime guarantees that for an invocation tt = TT.now(), $tt.earlies \le t_{abs}(e_{now}) \le tt.latest$, where e_{now} is the invocation event
- Error bound ϵ
 - half of the interval's width
 - -1^{2} ms

Timestamp Management

- Spanner enforces the following external consistency invariant
 - If the start of a transaction T2 occurs after the commit of a transaction T1, then the commit timestamp of T2 must be greater than the commit timestamp of T1
 - Commit timestamp of a transaction Ti by s_i

$$t_{abs}(e_1^{commit}) < t_{abs}(e_2^{start}) \Rightarrow s_1 < s_2$$

Read-Write Txn

Outline

- The NewSQL landscape
- Determinism for SAE
- Implementing a deterministic DDBMS
 - Ordering requests
 - Ordered locking
 - Dependent transactions
- Performance study

What is a deterministic DDBMS?

What Is A Non-Deterministic DDBMS?

- Given Tx₁ and Tx₂, traditional DBMS guarantees some serial execution: Tx₁ -> Tx₂, or Tx₂ -> Tx₁
- Given a collection of requests/txs, DDBMS leaves the data (outcome) non-deterministically due to
 - Delayed requests, CC (lock granting), deadlock handling, buffer pinning, threading, etc.

Deterministic DDBMS

- Given a collection of ordered requests/txs, if we can ensure that
 - 1) conflicting txs are executed on each replica following that order
 - 2) each tx is always run to completion (commit or abort by tx logic), even failure happens
- Then data in all replicas will be in same state, i.e., determinism

Wait, how about the delay in total-ordering?

Total-Ordering Cost

- Long tx latency
 - Hundreds of milliseconds
- However, the delay of total-ordering does not count into contention footprint
- No hurt on throughput!

Scalability via Push-based Dist. Txs.

- Push readings proactively
- Parallel I/Os
- Avoid 2PC

T-Part

Better tx dispatching → forward pushes

Elasticity

- Based on currently workload, we need to decide:
 - 1. How to re-partition data
 - 2. How to migrate data?

Re-Partitioning

- Data chunking
 - User-specified (e.g., Spanner hierarchy), or
 - System generated (e.g., consistent hashing)
- Master server for load monitoring
 - Practical for load balancing in a single datacenter

Migration without Determinism

- Txs that access data being migrated are blocked
- User-aware down time due to slow migration process

Migration with Determinism

- Replication is cheap in deterministic DBMSs
- To migrate data from a source node to a new node, the source node *replicates* data by executing txs in both nodes

Foreground Pushing

- The source node pushes the data that txs need to access on the new node
 - If some of fetched records also need to be migrated, the new node will store those records

Background Pushing

- The rest of records which are not pushed by txs can be pushed by a background async-pushing thread
- Then, the source node deletes the migrated records

Migration vs. Crabbing

- Client served by any node running faster
 - Source node in the beginning; dest. node at last
- Migration delay imperceptible

How to implement a deterministic DDBMS?

Outline

- The NewSQL landscape
- Determinism for SAE
- Implementing a deterministic DDBMS
 - Ordering requests
 - Ordered locking
 - Dependent transactions
- Performance study

Outline

- The NewSQL landscape
- Determinism for SAE
- Implementing a deterministic DDBMS
 - Ordering requests
 - Ordered locking
 - Dependent transactions
- Performance study

Implementing Deterministic DDBMS

- Requests need to be ordered
- A deterministic DBMS engine for each replica

Ordering Requests

- A total ordering protocol needed
 - Replicas have consensus on the order of requests
- A topic of group communication
- To be discussed later

The Sources of Non-Determinism

- Thread and process scheduling
- Concurrency control
- Buffer and cache management
- Hardware failures
- Variable network latency
- Deadlock resolution schemes

How to make a DBMS deterministic (given the total-ordered requests)?

Outline

- The NewSQL landscape
- Determinism for SAE
- Implementing a deterministic DDBMS
 - Ordering requests
 - Ordered locking
 - Dependent transactions
- Performance study

Single-Threaded Execution

- Execute the ordered requests/txs one-by one
- Good idea?
- Poor performance?
 - No pipelining between CPU and I/O or networking
 - Does not take the advantage of multi-core
 - The order of non-conflicting txs doesn't matter
- Walk-arounds: H-store

Fix-Ordered Multi-Thread Execution?

- T1, T2, and T3 do not conflict with each other
- T4 conflicts with all T1, T2, and T3

Dynamic Reordering is Better

- Schedule of conflicting txs are the same across all replicas
- Schedule of non-conflicting txs can be "re-ordered" automatically
 - Better pipelining to increase system utilization
 - Shorter latency

How? S2PL?

How to make S2PL deterministic?

A Case of Determinism

- Based on S2PL:
- Conservative, ordered locking
- Each tx is always run to completion (commit or abort by tx logic), even failure happens

Conservative, Ordered Locking

- Each tx has ID following the total order
- Requests all it locks atomically upon entering the system (conservative locking)
- For any pair of transactions T_i and T_j which both request locks on some record r, if i < j then T_i must request its lock on r before T_j
- No deadlock!

Execute to Completion

- Each node logs "requests"
 - Operations are idempotent if a tx is executed multiple times at the same place of a schedule
- No system-decided rollbacks during recovery
 - Recovery manager rollbacks all operations of incomplete txs
 - But loads request logs and replay those incomplete txs following the total order

Wait, how to know which object to lock *before* executing a tx?

Outline

- The NewSQL landscape
- Determinism for SAE
- Implementing a deterministic DDBMS
 - Ordering requests
 - Ordered locking
 - Dependent transactions
- Performance study

Dependent Transactions

- It isn't necessarily possible for every tx to know which object to lock before execution
- Example: dependent txs
 - SQL: UPDATE ... SET ... WHERE ...
 - x is a field; y are values of another field
 - Which to lock for y?
 - Option1: the entire table where y belongs to

```
U(x):

y \leftarrow read(x)

write(y)
```

Rewriting Dependent Txs

Option 2: rewrite tx!

```
U(x):

y \leftarrow \text{read}(x)

\text{write}(y)
```


Reconnaissance tx


```
U_1(x):

y \leftarrow \text{read}(x)

\text{newtxnrequest}(U_2(x,y))
```

and

```
U_2(x,y):
y' \leftarrow \operatorname{read}(x)
\operatorname{if}(y' \neq y)
\operatorname{newtxnrequest}(U_2(x,y'))
\operatorname{abort}()
\operatorname{else}
\operatorname{write}(y)
```


igure 2: Architecture of a deterministic DBMS.

Rewriting Dependent Txs

- Pros?
 - Better concurrency for y (higher throughput)
- Overhead?
 - Increased latency
 - Higher abort rate if values in x are modified between U1 and U2
- Luckily, values in x may not be modified that often in practice
- Why?
 - Because otherwise you won't use x as a search field
 - x is usually (secondarily) indexed

Outline

- The NewSQL landscape
- Determinism for SAE
- Implementing a deterministic DDBMS
 - Ordering requests
 - Ordered locking
 - Dependent transactions
- Performance study

A Deterministic DBMS Prototype

The Scalability of The Prototype

Workload: TPC-C New Order Transactions

The Clogging Problem

Workload: two txs conflict with probability 0.01%

Why?

Stalled Transaction and Clogging

- Clogging due to stalled txs
 - Following up txs conflicting with the long tx
- Why not an issue in traditional S2PL?
 - On-the-fly "re-ordering" between conflicting txs
 - E.g., with wound-wait deadlock prevention
- Conservative CC is suitable only for workloads consisting of short txs
 - Less-stalled txs
- In-memory DBMS (or alike) is a good fit
 - E.g., modern web deployments with Memcached between app server and DBMS

Review: Assumptions/Observations

- No ad-hoc txs
 - All txs are predefined (e.g., as stored procedures)
- No long txs
 - Minimize delay
 - Analytic jobs are moved to backend (e.g., GFS+MapReduce)
- Working set is small
- Locality

The Score Sheet

	DDBMS	Dynamo/Cassandra/Riak	Deterministic DDBMS
Data model	Relational	Key-value	Relational
Tx boundary	Unlimited	Key-value	Unlimited, but not ad-hoc
Consistency	W strong, <i>R eventual</i>	W strong, <i>R eventual</i>	WR strong
Latency	Low (local partition only)	Low	High (due to total ordering requests)
Throughput	High (scale-up)	High (scale-out)	High (scale-out, comm. delay doesn't impact CC)
Bottleneck/SPF	Masters	Masters	No
Consistency (F)	W strong, <i>R eventual</i>	WR eventual	WR strong
Availability (F)	Read-only	Read-write	Read-write
Data loss (F)	Some	Some	No
Reconciliation	Not needed	Needed (F)	Not needed
Elasticity	No	Manual, blocking migration	Yes, automatic

- High latency can be "hidden" in some applications
 - E.g., Gmail (with the aid of AJAX)

Final Remarks

- Cloud databases: a un-unified world
 - Common goals: Scale-out (not -up), high Availability, and Elasticity
- It's not about how many DB products in the market you know
- It's about knowing the trade-offs
 - Better architecture design if you are in DB field
 - To choose the right product(s) as a DBMS user
- Full DB functions + SAE for is still an active research problem

References

- Matthew Aslett. What we talk about when we talk about NewSQL. http://blogs.the451group.com/information_management/2011/04/06/what-we-talk-about-when-we-talk-about-newsql/
- Matthew Aslett. NoSQL, NewSQL and Beyond. http://blogs.the451group.com/information_management/2011/04/ /15/nosql-newsql-and-beyond/
- A Thomson et al. The Case for Determinism in Database Systems.
 2010.
- A Thomson et al. Calvin: Fast Distributed Transactions for Partitioned Database Systems. 2012.
- Towards an Elastic and Autonomic Multitenant Database, A. Elmore et al. NetDB 2011.
- Workload-aware database monitoring and consolidation, C. Curino et al. SIGMOD 2011.