Dynamo: Amazon's Highly Available Key-value Store

Amir H. Payberah amir@sics.se

Amirkabir University of Technology (Tehran Polytechnic)

Database and Database Management System

▶ Database: an organized collection of data.

Database and Database Management System

▶ Database: an organized collection of data.

▶ Database Management System (DBMS): a software that interacts with users, other applications, and the database itself to capture and analyze data.

- ▶ 1960s
 - Navigational data model: hierarchical model (IMS) and network model (CODASYL).
 - Disk-aware

- ▶ 1960s
 - Navigational data model: hierarchical model (IMS) and network model (CODASYL).
 - Disk-aware
- ▶ 1970s
 - Relational data model: Edgar F. Codd paper.
 - Logical data is disconnected from physical information storage.

- ▶ 1960s
 - Navigational data model: hierarchical model (IMS) and network model (CODASYL).
 - Disk-aware
- ▶ 1970s
 - Relational data model: Edgar F. Codd paper.
 - Logical data is disconnected from physical information storage.
- ▶ 1980s
 - Object databases: information is represented in the form of objects.

- ▶ 1960s
 - Navigational data model: hierarchical model (IMS) and network model (CODASYL).
 - Disk-aware
- ▶ 1970s
 - Relational data model: Edgar F. Codd paper.
 - Logical data is disconnected from physical information storage.
- ▶ 1980s
 - Object databases: information is represented in the form of objects.
- ▶ 2000s
 - NoSQL databases: BASE instead of ACID.
 - NewSQL databases: scalable performance of NoSQL + ACID.

Relational Databases Management Systems (RDMBSs)

► RDMBSs: the dominant technology for storing structured data in web and business applications.

- ► SQL is good
 - Rich language
 - Easy to use and integrate
 - Rich toolset
 - Many vendors

► They promise: ACID

Atomicity

 All included statements in a transaction are either executed or the whole transaction is aborted without affecting the database.

Atomicity

 All included statements in a transaction are either executed or the whole transaction is aborted without affecting the database.

Consistency

A database is in a consistent state before and after a transaction.

Atomicity

 All included statements in a transaction are either executed or the whole transaction is aborted without affecting the database.

Consistency

A database is in a consistent state before and after a transaction.

Isolation

• Transactions can not see uncommitted changes in the database.

Atomicity

 All included statements in a transaction are either executed or the whole transaction is aborted without affecting the database.

Consistency

A database is in a consistent state before and after a transaction.

► Isolation

Transactions can not see uncommitted changes in the database.

Durability

 Changes are written to a disk before a database commits a transaction so that committed data cannot be lost through a power failure.

RDBMS is Good ...

RDBMS Challenges

- ▶ Web-based applications caused spikes.
 - Internet-scale data size
 - High read-write rates
 - Frequent schema changes

Let's Scale RDBMSs

▶ RDBMS were not designed to be distributed.

- ► Possible solutions:
 - Replication
 - Sharding

Let's Scale RDBMSs - Replication

- ► Master/Slave architecture
- ► Scales read operations

Let's Scale RDBMSs - Sharding

- ▶ Dividing the database across many machines.
- ▶ It scales read and write operations.
- ► Cannot execute transactions across shards (partitions).

Scaling RDBMSs is Expensive and Inefficient

[http://www.couchbase.com/sites/default/files/uploads/all/whitepapers/NoSQLWhitepaper.pdf]

Not SQL

HOW TO WRITE A CV

NoSQL

- Avoidance of unneeded complexity
- ► High throughput
- ► Horizontal scalability and running on commodity hardware
- ► Compromising reliability for better performance

The NoSQL Movement

▶ It was first used in 1998 by Carlo Strozzi to name his relational database that did not expose the standard SQL interface.

► The term was picked up again in 2009 when a Last.fm developer, Johan Oskarsson, wanted to organize an event to discuss open source distributed databases.

► The name attempted to label the emergence of a growing number of non-relational, distributed data stores that often did not attempt to provide ACID.

NoSQL Cost and Performance

[http://www.couchbase.com/sites/default/files/uploads/all/whitepapers/NoSQLWhitepaper.pdf]

RDBMS vs. NoSQL

[http://www.couchbase.com/sites/default/files/uploads/all/whitepapers/NoSQLWhitepaper.pdf]

NoSQL Data Models

NoSQL Data Models

[http://highlyscalable.wordpress.com/2012/03/01/nosql-data-modeling-techniques]

Key-Value Data Model

- ► Collection of key/value pairs.
- ▶ Ordered Key-Value: processing over key ranges.
- ▶ Dynamo, Scalaris, Voldemort, Riak, ...

Column-Oriented Data Model

- ► Similar to a key/value store, but the value can have multiple attributes (Columns).
- ► Column: a set of data values of a particular type.
- ► Store and process data by column instead of row.
- ▶ BigTable, Hbase, Cassandra, ...

Document Data Model

- Similar to a column-oriented store, but values can have complex documents, instead of fixed format.
- Flexible schema.
- ► XML, YAML, JSON, and BSON.
- ► CouchDB, MongoDB, ...

```
{
 FirstName: "Bob",
 Address: "5 Oak St.",
 Hobby: "sailing"
  FirstName: "Jonathan",
  Address: "15 Wanamassa Point Road",
  Children: [
 {Name: "Michael", Age: 10},
 {Name: "Jennifer", Age: 8},
```

Graph Data Model

- Uses graph structures with nodes, edges, and properties to represent and store data.
- ► Neo4J, InfoGrid, ...

[http://en.wikipedia.org/wiki/Graph_database]

Consistency

Consistency

- Strong consistency
 - After an update completes, any subsequent access will return the updated value.

Consistency

- Strong consistency
 - After an update completes, any subsequent access will return the updated value.

- Eventual consistency
 - Does not guarantee that subsequent accesses will return the updated value.
 - Inconsistency window.
 - If no new updates are made to the object, eventually all accesses will return the last updated value.

Quorum Model

- ▶ N: the number of nodes to which a data item is replicated.
- ▶ R: the number of nodes a value has to be read from to be accepted.
- ▶ W: the number of nodes a new value has to be written to before the write operation is finished.
- ▶ To enforce strong consistency: R + W > N

Quorum Model

- ▶ N: the number of nodes to which a data item is replicated.
- ▶ R: the number of nodes a value has to be read from to be accepted.
- ▶ W: the number of nodes a new value has to be written to before the write operation is finished.
- ▶ To enforce strong consistency: R + W > N

R = 3, W = 3, N = 5

R = 4, W = 2, N = 5

Consistency vs. Availability

- ► The large-scale applications have to be reliable: availability + redundancy
- ► These properties are difficult to achieve with ACID properties.
- ► The BASE approach forfeits the ACID properties of consistency and isolation in favor of availability, graceful degradation, and performance.

BASE Properties

Basic Availability

• Possibilities of faults but not a fault of the whole system.

Soft-state

Copies of a data item may be inconsistent

Eventually consistent

 Copies becomes consistent at some later time if there are no more updates to that data item

CAP Theorem

- Consistency
 - Consistent state of data after the execution of an operation.
- Availability
 - Clients can always read and write data.
- ► Partition Tolerance
 - Continue the operation in the presence of network partitions.

► You can choose only two!

Visual Guide to NoSQL Systems

Dyanmo

Dynamo

- ► Distributed key/value storage system
- ► Scalable
- ► Highly available
- ► CAP

▶ It sacrifices strong consistency for availability: always writable

- ▶ It sacrifices strong consistency for availability: always writable
- ► Incremental scalability

- ▶ It sacrifices strong consistency for availability: always writable
- ► Incremental scalability
- Symmetry: every node should have the same set of responsibilities as its peers

- ▶ It sacrifices strong consistency for availability: always writable
- ► Incremental scalability
- Symmetry: every node should have the same set of responsibilities as its peers
- Decentralization

- ▶ It sacrifices strong consistency for availability: always writable
- Incremental scalability
- Symmetry: every node should have the same set of responsibilities as its peers
- Decentralization
- Heterogeneity

System Architecture

- Data partitioning
- ► Replication
- ▶ Data versioning
- ▶ Dynamo API
- Membership management

Data Partitioning

Partitioning

- ▶ If size of data exceeds the capacity of a single machine: partitioning
- ► Sharding data (horizontal partitioning).
- ► Consistent hashing is one form of automatic sharding.

Consistent Hashing

- Hash both data and nodes using the same hash function in a same id space.
- ▶ partition = hash(d) mod n, d: data, n: number of nodes

Consistent Hashing

- Hash both data and nodes using the same hash function in a same id space.
- ▶ partition = hash(d) mod n, d: data, n: number of nodes

```
hash("Fatemeh") = 12
hash("Ahmad") = 2
hash("Seif") = 9
hash("Jim") = 14
hash("Sverker") = 4
```


Load Imbalance (1/4)

- ► Consistent hashing may lead to imbalance.
- ▶ Node identifiers may not be balanced.

Load Imbalance (2/4)

- ► Consistent hashing may lead to imbalance.
- ▶ Data identifiers may not be balanced.

Load Imbalance (3/4)

- ► Consistent hashing may lead to imbalance.
- ► Hot spots.

Load Imbalance (4/4)

- ► Consistent hashing may lead to imbalance.
- ► Heterogeneous nodes.

Load Balancing via Virtual Nodes

- ► Each physical node picks multiple random identifiers.
- ► Each identifier represents a virtual node.
- ► Each node runs multiple virtual nodes.

Replication

Replication

► To achieve high availability and durability, data should be replicates on multiple nodes.

Data Versioning

► Updates are propagated asynchronously.

- Updates are propagated asynchronously.
- ► Each update/modification of an item results in a new and immutable version of the data.
 - Multiple versions of an object may exist.

- Updates are propagated asynchronously.
- ► Each update/modification of an item results in a new and immutable version of the data.
 - Multiple versions of an object may exist.
- Replicas eventually become consistent.

► Version branching can happen due to node/network failures.

- ► Version branching can happen due to node/network failures.
- ► Use vector clocks for capturing causality, in the form of (node, counter)

- ► Version branching can happen due to node/network failures.
- ► Use vector clocks for capturing causality, in the form of (node, counter)
 - If causal: older version can be forgotten

- ► Version branching can happen due to node/network failures.
- Use vector clocks for capturing causality, in the form of (node, counter)
 - If causal: older version can be forgotten
 - If concurrent: conflict exists, requiring reconciliation

► Client C1 writes new object via Sx.

- ► Client C1 writes new object via Sx.
- ► C1 updates the object via Sx.

- ► Client C1 writes new object via Sx.
- ► C1 updates the object via Sx.
- ► C1 updates the object via Sy.

- ► Client C1 writes new object via Sx.
- ► C1 updates the object via Sx.
- ► C1 updates the object via Sy.
- C2 reads D2 and updates the object via Sz.

- ► Client C1 writes new object via Sx.
- ► C1 updates the object via Sx.
- C1 updates the object via Sy.
- C2 reads D2 and updates the object via Sz.
- C3 reads D3 and D4 via Sx.
 - The read context is a summary of the clocks of D3 and D4: [(Sx, 2), (Sy, 1), (Sz, 1)].

- ► Client C1 writes new object via Sx.
- ► C1 updates the object via Sx.
- C1 updates the object via Sy.
- C2 reads D2 and updates the object via Sz.
- C3 reads D3 and D4 via Sx.
 - The read context is a summary of the clocks of D3 and D4: [(Sx, 2), (Sy, 1), (Sz, 1)].
- Reconciliation

Dynamo API

Dynamo API

▶ get(key)

 Return single object or list of objects with conflicting version and context.

Dynamo API

- ▶ get(key)
 - Return single object or list of objects with conflicting version and context.
- put(key, context, object)
 - Store object and context under key.
 - Context encodes system metadata, e.g., version number.

Execution of Operations

- Client can send the request:
 - To the node responsible for the data (coordinator): save on latency, code on client
 - To a generic load balancer: extra hope

► Coordinator generates new vector clock and writes the new version locally.

- Coordinator generates new vector clock and writes the new version locally.
- ► Send to N nodes.

- Coordinator generates new vector clock and writes the new version locally.
- Send to N nodes.
- ▶ Wait for response from W nodes.

- Coordinator generates new vector clock and writes the new version locally.
- ► Send to N nodes.
- ▶ Wait for response from W nodes.
- ▶ Using W=1
 - · High availability for writes
 - Low durability

- ► Coordinator requests existing versions from N.
 - Wait for response from R nodes.

- Coordinator requests existing versions from N.
 - Wait for response from R nodes.
- ▶ If multiple versions, return all versions that are causally unrelated.

- Coordinator requests existing versions from N.
 - Wait for response from R nodes.
- ▶ If multiple versions, return all versions that are causally unrelated.
- ▶ Divergent versions are then reconciled.

- Coordinator requests existing versions from N.
 - Wait for response from R nodes.
- ▶ If multiple versions, return all versions that are causally unrelated.
- ▶ Divergent versions are then reconciled.
- Reconciled version written back.

- Coordinator requests existing versions from N.
 - Wait for response from R nodes.
- ▶ If multiple versions, return all versions that are causally unrelated.
- ▶ Divergent versions are then reconciled.
- Reconciled version written back.
- ▶ Using R=1
 - High performance read engine.

Membership Management

Membership Management

► Administrator explicitly adds and removes nodes.

Membership Management

- ► Administrator explicitly adds and removes nodes.
- ► Gossiping to propagate membership changes.
 - Eventually consistent view.
 - O(1) hop overlay.

Adding Nodes

- ► A new node X added to system.
 - X is assigned key ranges w.r.t. its virtual servers.
 - For each key range, it transfers the data items.

Removing Nodes

► Reallocation of keys is a reverse process of adding nodes.

Failure Detection

- ▶ Passive failure detection.
 - Use pings only for detection from failed to alive.
- ▶ In the absence of client requests, node A doesn't need to know if node B is alive.

► Anti-entropy for replica synchronization.

- ► Anti-entropy for replica synchronization.
- ▶ Use Merkle trees for fast inconsistency detection and minimum transfer of data.

- ► Anti-entropy for replica synchronization.
- ► Use Merkle trees for fast inconsistency detection and minimum transfer of data.
 - Nodes maintain Merkle tree of each key range.

- ► Anti-entropy for replica synchronization.
- Use Merkle trees for fast inconsistency detection and minimum transfer of data.
 - Nodes maintain Merkle tree of each key range.
 - Exchange root of Merkle tree to check if the key ranges are updated.

Failure Transient Detection

- ▶ Due to partitions, quorums might not exist.
 - Sloppy quorum.
 - Create transient replicas: N healthy nodes from the preference list.
 - Reconcile after partition heals.

Failure Transient Detection

- ▶ Due to partitions, quorums might not exist.
 - Sloppy quorum.
 - Create transient replicas: N healthy nodes from the preference list.
 - Reconcile after partition heals.
- ► Say A is unreachable.
- ▶ put will use D.
- ► Later, D detects A is alive.
 - Sends the replica to A
 - Removes the replica.

Summary

Summary

- NoSQL data models: key-value, column-oriented, documentoriented, graph-based
- Sharding and consistent hashing
- ► ACID vs. BASE
- ► CAP (Consistency vs. Availability)

Summary

- ► Dynamo: key/value storage: put and get
- Data partitioning: consistent hashing
- Load balancing: virtual server
- ▶ Replication: several nodes, preference list
- Data versioning: vector clock, resolve conflict at read time by the application
- Membership management: join/leave by admin, gossip-based to update the nodes' views, ping to detect failure
- ► Handling transient failure: sloppy quorum
- ► Handling permanent failure: Merkle tree

Questions?