

Replication: Quorum based approaches + CRDTs

Philippas Tsigas
Distributed Systems, Advanced
TDA297(CTH), DIT290(GU)

What did we discuss during the previous lecture?

- ☐ Replication for availability: Lazy Updates☐ Gossiping
- **☐ Quorum Consenus**

"Pray with a quorum of 10
Debate with assembly of 9
Scottish dance with a collective of 8
Party with a gathering of 7
Play volleyball with a group of 6
Rank on a scale to 5
Practice music with a band of 4
Perceive in a dimension of 3
Make love with the intimacy of 2
Write poetry for an audience of 1"
— Beryl'Dov

Conflict-free Replicated Data Types

Philippas Tsigas
Distributed Systems, Advanced
TDA297(CTH), DIT290(GU)

Motivation

- Replication and Consistency essential features of large distributed systems such as www, p2p, and cloud computing
- Lots of replicas
 - ✓ Great for fault-tolerance and read latency
 - × Problematic when updates occur
 - Slow synchronization
 - Conflicts in case of no synchronization

Motivation

- We look for an approach that:
 - supports Replication
 - guarantees Eventual Consistency
 - is Fast and Simple
- Conflict-free objects = no synchronization whatsoever
- Is this practical?

Theory

Strong Eventual Consistency (SEC)

- A solution to the CAP problem
- Formal definitions
- Two sufficient conditions
- Strong equivalence between the two
- Incomparable to sequential consistency

Practice

CRDTs = Convergent or Commutative Replicated Data Types

- Counters
- Set
- Directed graph

- Preclude conflicts
 - Replicas update in the same total order
 - Any deterministic object
- Consensus
 - Serialization bottleneck
 - Tolerates < n/2 faults
 - Correct, but doesn't scale

- Preclude conflicts
 - Replicas update in the same total order
 - Any deterministic object
- Consensus
 - Serialization bottleneck
 - Tolerates < n/2 faults
 - Correct, but doesn't scale

- Preclude conflicts
 - Replicas update in the same total order
 - Any deterministic object
- Consensus
 - Serialization bottleneck
 - Tolerates < n/2 faults
 - Correct, but doesn't scale

- Preclude conflicts
 - Replicas update in the same total order
 - Any deterministic object
- Consensus
 - Serialization bottleneck
 - Tolerates < n/2 faults
 - Correct, but doesn't scale

- Preclude conflicts
 - Replicas update in the same total order
 - Any deterministic object
- Consensus
 - Serialization bottleneck
 - Tolerates < n/2 faults
 - Correct, but doesn't scale

Lazy/Causal Consistency

- Update local if no causal conflict and propagate
- On conflict
 - Request
- Consensus replaced with vector clocks
 - ✓ Better performance
 - × Still complex
 - × Causal consistency

- Update local and propagate
 - No foreground synch
 - Eventual, reliable delivery
- On conflict
 - Arbitrate
 - Roll back
- Consensus moved to background
 - ✓ Better performance
 - × Still complex

- Update local and propagate
 - No foreground synch
 - Eventual, reliable delivery
- On conflict
 - Arbitrate
 - Roll back
- Consensus moved to background
 - ✓ Better performance
 - × Still complex

- Update local and propagate
 - No foreground synch
 - Eventual, reliable delivery
- On conflict
 - Arbitrate
 - Roll back
- Consensus moved to background
 - ✓ Better performance
 - × Still complex

- Update local and propagate
 - No foreground synch
 - Eventual, reliable delivery
- On conflict
 - **Arbitrate**
 - Roll back
- Consensus moved to background
 - Better performance
 - Still complex

- Update local and propagate
 - No foreground synch
 - Eventual, reliable delivery
- On conflict
 - Arbitrate
 - Roll back
- Consensus moved to background
 - ✓ Better performance
 - × Still complex

- Update local and propagate
 - No foreground synch
 - Eventual, reliable delivery
- On conflict
 - **Arbitrate**
 - Roll back
- Consensus moved to background
 - Better performance
 - Still complex

- Update local and propagate
 - No foreground synch
 - Eventual, reliable delivery
- On conflict
 - Arbitrate
 - Roll back
- Consensus moved to background
 - ✓ Better performance
 - × Still complex

- Update local and propagate
 - No synch
 - Eventual, reliable delivery
- No conflict
 - deterministic outcome of concurrent updates
- No consensus: ≤ n-1 faults
- Solves the CAP problem

- Update local and propagate
 - No synch
 - Eventual, reliable delivery
- No conflict
 - deterministic outcome of concurrent updates
- No consensus: ≤ n-1 faults
- Solves the CAP problem

- Update local and propagate
 - No synch
 - Eventual, reliable delivery
- No conflict
 - deterministic outcome of concurrent updates
- No consensus: ≤ n-1 faults
- Solves the CAP problem

- Update local and propagate
 - No synch
 - Eventual, reliable delivery
- No conflict
 - deterministic outcome of concurrent updates
- No consensus: ≤ n-1 faults
- Solves the CAP problem

- Update local and propagate
 - No synch
 - Eventual, reliable delivery
- No conflict
 - deterministic outcome of concurrent updates
- No consensus: ≤ n-1 faults
- Solves the CAP problem

Definition of EC

- Eventual delivery: An update delivered at some correct replica is eventually delivered to all correct replicas
- Termination: All method executions terminate
- Convergence: Correct replicas that have delivered the same updates eventually reach equivalent state
 - Doesn't preclude roll backs and reconciling

Definition of SEC

- Eventual delivery: An update delivered at some correct replica is eventually delivered to all correct replicas
- Termination: All method executions terminate
- Strong Convergence: Correct replicas that have delivered the same updates have equivalent state

CRDT design concepts

Backward-compatible with sequential datatype If operations commute, they can be concurrent

add(e); rm(f) ≡ rm(f); add(e) ≡ add(e) || rm (f)

Otherwise, deterministic semantics

- Close to sequential rm(e);add(e) or add(e); rm(e)
- Don't lose updates
- Result doesn't depend on order received
- Stable preconditions

CRDT Set design space

Many Set operations commute: add(e) / add(f), add(e) / rm(f), etc.

Non-commuting pair: add(e) / rm(e)

- sequential consistency
- last writer wins? { add(e)<rmv(e) ⇒ e ∉ S

 $\land rmv(e) < add(e) \implies e \in S$

- error state? $\{\bot_e \in S\}$
- add wins? $\{e \in S\}$
- remove wins? {e ∉ S}

All deterministic, satisfy conditions

SEC is incomparable to sequential consistency

There is a SEC object that is not sequentially-consistent:

Consider a Set CRDT S with operations add(e) and remove(e)

- $remove(e) \rightarrow add(e) \Rightarrow e \in S$
- $add(e) \parallel remove(e') \Rightarrow e \in S \land e' \notin S$
- $add(e) \mid remove(e) \Rightarrow e \in S \text{ (suppose } add \text{ wins)}$

Consider the following scenario with replicas p_0 , p_1 , p_2 :

- 1. $p_0[add(e); remove(e')] \parallel p_1[add(e'); remove(e)]$
- 2. p_2 merges the states from p_0 and $p_1 \Rightarrow p_2$: $e \in S \land e' \in S$

The state of replica p_2 will never occur in a sequentially-consistent execution (either remove(e) or remove(e') must be last)

Numeric Invariants

Many applications need to enforce conditions like:

counter
$$\geq K$$

E.g.:

- Number of impressions left ≥ 0
- Virtual money in a game ≥ 0

Numeric invariants

$$X \ge 0$$

Given X = n, there are n rights to execute dec()

Distribute rights among replicas

- Consume rights for dec()
- Create rights on inc()

CRDT-ish

Execute operations locally without coordination

Peer-to-peer synchronisation

Fail if not enough rights exist

Bounded Counter: API


```
Create(type, value);
Increment(value);
Decrement(value);
Value();
```

Transfer(to, qty);

Bounded Counter: increment

Bounded Counter: increment

Bounded Counter: decrement

UNIVERSITY OF TECHNOLOGY

Bounded Counter:

Bounded Counter:

r₂ r₃trąnsfer

K	r_1	r_2	r_3	U
r_1	10	0	0	0
r_2	0	0	0	0
r_3	0	0	0	0

R_1						
1	R	r_1	r_2	r_3	$oldsymbol{U}$	
	r_1	0	0	0	0	
	r_2	0	15	0	5	
n.	r_3	0	0	0	0	
R_2	R	r_1	r_2	r_3	U	
	r_1	0	0	0	0	
	r_2	0	0	0	0	
	r_3	4	0	8	0	

Bounded Counter: decrement

Bounded Counter: decrement

Using Bounded Counter

Operation execute locally; fail if no rights available Redistribute rights

- On-demand when needed
- Proactive

Peer-to-peer synchronization

Prototype implemented on top of Riak

Some numbers from bet365

Largest European on-line betting operator

- Bursty load: 2.5 million simultaneous users
- 1 Tb working set
- 1000s servers
- Slow users: transient inconsistency OK
- Availability, read my writes, monotonic reads
- Transparency

Before: SQLserver, doesn't scale, hours to converge

mid 2013: noSQL riak: available, siblings; ad-hoc merge (hard!)

Summary

Applications requires multiple CRDTs

Composition (e.g. Rick Map)

Need to lower expectations...

- ... but still possible to enforce some invariants
 - Multi-key updates: HATs
 - Causality
 - Numeric invariants
 - General invariants: red-blue, just-right consistency

ns 📢

Questions?

"The problem with eventual consistency jokes is that you can't tell who doesn't get it from who hasn't gotten it."

Next.....

Based on slides from INRIA.