

Active-Active Geo-Distributed Apps with Redis CRDTs (conflict free replicated data-types)

REDISCONF 2018

Agenda


- Quick Intro to Redis Enterprise
- Redis Enterprise Architecture
- Redis CRDTs
 - Introductions to Redis CRDTs
 - CAP Theorem and Redis CRDTs
 - How to develop apps with Redis CRDTs
 - Counters
 - Strings
 - Sets
 - Lists


Introduction to Redis Enterprise

Redis^e Cluster


Introduction to Redis Enterprise – cont.


Replication Architecture


redislabs

Replication Architecture with Redis Enterprise

Low Replication Lag & High Replication Throughput

- Local Replication: Built for LAN
- Higher bandwidth
- Lower latency
- High quality links susceptible to fewer failures and retransmits
- Cross-Geo Replication: Built for WAN
- Lower bandwidth
- Higher latency
- "Noisier" network quality susceptible to more failures and retransmits


Cross-Geo Replication

- Unidirectional Replication
 - Replica Of Data Movement between Source to Destination DB
 - Content Distribution to Various Geographies for low latency, local reads
 - Continuous Data Transfer to and from Other Redis or Redis^e Databases
- Bi-Directional Replication
 - Redis CRDTs (Conflict-free Replicated Data Tpes) Active-Active Writes & Reads
 - Advanced Protection against Regional Failures
 - Geo-Distributed Apps for Concurrent Active-Active Writes & Reads


Replica Of: Geo Distribution for Fast Local Data Access


Geo Distribution for Local Data Access (CDN Like)


- Read local copy with low latency, instead of crossing borders
- Push updates to all regions with fast, memory based replication

Redis CRDTs: Active-Active Geo Distribution for Geo-Failover


Geo Distribution for Continuous Processing with Failover

Redis CRDTs for reliable handling of race conditions during geo-failover


Active-Active Reads/Writes

Redis Conflict Free Replicated Data Types a.k.a CRDTs With Smart Conflict Resolution

Introducing Redis CRDTs


(Conflict-free Replicated Data Types)

redislabs

Active-Active Geo-Distributed Applications Are Hard!

- Consensus Driven Protocols 2 Phase Commit
 - Very chatty over LAN and WAN with very low throughput
 - Strictly "Consistent" thus not "Available" by nature
 - Products: Relational Databases
- Quorum Based Writes and Reads
 - Very chatty over LAN and WAN with very low throughput
 - Strictly "Consistent" thus not "Available" by nature
 - Products: DynamoDB, Cassandra


Active-Active Geo-Distributed Applications Are Hard!

- Consensus Driven Protocols 2 Phase Commit
 - Very chatty over LAN and WAN with very low throughput
 - Strictly "Consistent" thus not "Available" by nature
 - Products: Relational Databases
- Quorum Based Writes and Reads
 - Very chatty over LAN and WAN with very low throughput
 - Strictly "Consistent" thus not "Available" by nature
 - Products: Cassandra
- LWW Last Writer Wins Conflict Resolution
 - Inaccurate and Insufficient for many apps (see next slide...)
 - Products: Couchbase
- MVCC Multi Version Concurrency Control
 - High overhead and slow throughput due to large metadata
 - Complex to program against
 - Products: CouchDB


Consistent but NOT Available


Introducing CRDTs (Conflict-Free Replicated Data Types)

- Consistency: Strong eventual consistency + Causal Consistency
 - Eventually Consistent: Any two nodes that receive same but unordered updates will be in the same states
 - Causally Consistent: Events ordered across all participants
- Availability: Based on consensus-free protocol
 - Available: Local cluster availability is sufficient
 - No expensive multi-step consensus communication
- Smart conflict resolution with complex data types
 - Each Redis "type + method" expresses developer intent in resolving conflicts
- Based on proven Mathematical Models
 - Eric Brewer "CAP Twelve Years Later: How the "Rules" Have Changed"
 - Marc Shapiro "Strong Eventual Consistency and Conflict-free Replicated Data Types"


Active - Active Geo Distributed Apps with Redis CRDTs

Redis CRDTs


Active-Active Geo-Distributed Redis Apps with Smart Auto-Conflict Resolution and Simplified Development


- Geo-Replicated Active-Active Deployments
- Smart & Transparent Conflict Resolution
- Based on CRDT Technology (conflict free replicated data types)


- Geo-Replicated Active-Active Deployments
 - Global Database distributed across clusters in multiple regions
 - Fast bi-directional replication across data-centers
 - Low latency local reads & writes: *sub-millisecond latencies*


- CRDBs power concurrent writes across geographies
- CRDBs handle failover conflicts safely!

	time	US Data Center	EU Data Center
•	t1	SADD cart1 "costume"	


- CRDBs power concurrent writes across geographies
- CRDBs handle failover conflicts safely!

	time	US Data Center	EU Data Center
•	t1	SADD cart1 "costume"	
	t2	US Data Center F	ails – Sync Fails


- CRDBs power concurrent writes across geographies
- CRDBs handle failover conflicts safely!

	time	US Data Center	EU Data Center
•	t1	SADD cart1 "costume"	
	t2	US Data Center	Fails – Sync Fails
	t3		SADD cart1 "mask"


- CRDBs power concurrent writes across geographies
- CRDBs handle failover conflicts safely!


	time	US Data Center	EU Data Center
•	t1	SADD cart1 "costume"	
	t2	US Data Center	Fails – Sync Fails
	t3		SADD cart1 "mask"
	t4	US Data Center Reco	overs – Resume Sync


- CRDBs power concurrent writes across geographies
- CRDBs handle failover conflicts safely!

9 6	


	time	US Data Center	EU Data Center
-	t1	SADD cart1 "costume"	
	t2	US Data Center	Fails – Sync Fails
	t3		SADD cart1 "mask"
	t4	US Data Center Reco	overs – Resume Sync
	t5	SMEMBERS cart1 "costume" "mask"	SMEMBERS cart1 "costume" "mask"


- Based on CRDT Technology
 - Simple to develop with Redis Commands
 - Smarter-conflict resolution based on "developers intent"


time	US Data Center	EU Data Center
t1	INCR TxCounter1	


- Based on CRDT Technology
 - Simple to develop with Redis Commands
 - Smarter-conflict resolution based on "developers intent"


time	US Data Center	EU Data Center
t1	INCR TxCounter1	
t2		INCR TxCounter1


- Based on CRDT Technology
 - Simple to develop with Redis Commands
 - Smarter-conflict resolution based on "developers intent"


time	US Data Center	EU Data Center
t1	INCR TxCounter1	
t2		INCR TxCounter1
t3	INCR TxCounter1	


- Based on CRDT Technology
 - Simple to develop with Redis Commands
 - Smarter-conflict resolution based on "developers intent"


time	US Data Center	EU Data Center
t1	INCR TxCounter1	
t2		INCR TxCounter1
t3	INCR TxCounter1	
t4	Sy	nc


- Based on CRDT Technology
 - Simple to develop with Redis Commands
 - Smarter-conflict resolution based on "developers intent"

time	US Data Center	EU Data Center
t1	INCR TxCounter1	
t2		INCR TxCounter1
t3	INCR TxCounter1	
t4	Sy	nc
t5	GET TxCounter1	GET TxCounter1


How Does Redis CRDTs Work?

redislabs

Redis CRDTs == CRDBs (Conflict free replicated databases)

- CREATING a CRDB
 - Set global CRDB options
 - Initialize member CRDB on each participating cluster
 - In case of Error, Rollback
 - Establish bi-directional replication among all members


CRDB Architecture

Bi-directional Replication

• Syncer uses replicas to replicate operations in a streaming fashion


How to Develop Applications with CRDBs?

redislabs

Developing Apps with a CRDB

- App Topology
 - All apps connect to the local member CRDB in the participating cluster
 - Reads/Writes occur on local member CRDB
 - Outcome of concurrent writes are predictable and based on a set of rules
 - Bi-directional replication automatically syncs changes
 - No application code required to resolve conflicts


Developing Applications with CRDBs

- Simply use Redis with Redis Client SDKs!
- Conflict Resolution is smart and automatic
 - Counters using INCR or INCRBY, INCRBYFLOAT and so on
 - Sets & Sorted Sets SADD/SREM and so on (new)
 - Hash HSET/HDEL and so on
 - Strings using SET/APPEND and so on
 - Lists using LPUSH/POP and so on (new)
- Conflict Resolution is specific to data type + commands used
 - Total increments since last sync for Counters
 - Add wins with observed remove for Sets
 - Last writer wins for Strings
 - Counter or String semantics for Hash
 - Lists using item IDs
 - And so on.


Conflicting Writes

• No conflicts here...

time	US Data Center	EU Data Center
t1	SET key1 "value1"	
t2		Sync
t3		SET key1 "value2"
t4		Sync
t5	SET key1 "value3"	GET key1 => value2
t6		Sync
t7	GET key1 => "value3"	GET key1 => "value3"


Counters in CRDBs

REDIS CRDTS IN ACTION!

Counters

- Counter: New numeric type in CRDTs
 - #type returns Counter
- Value is 5 bit shorter, i.e.
 - Redis supports <= 9,223,372,036,854,775,807 (64 bit signed)</p>
 - CRDB supports <= 288,230,376,151,711,743 (59 bit signed)


Conflicting Writes with Counters - Truly Conflict Free

• Counter value is the SUM() of all operations

time	US Data Center	EU Data Center
t1	INCRBY key1 10	INCRBY key1 50
t2	Sync	
t3	GET key1 => 60	GET key1 => 60
t4	DECRBY key1 60	INCRBY key1 60
t5	Sync	
t6	GET key1 => 60	GET key1 => 60


Delete vs Update Conflict - Observed Remove

- Conflicting Update vs Delete
 - DEL logically resets the counter.

time	US Data Center		EU Data Center
t1	INCRBY key1 100		
t2		Syr	nc
t3	DEL key1		INCRBY key1 10
t4		Sync	
t5	GET key1 => 10		GET key1 => 10


Strings in CRDBs

String Add vs Delete - Add Wins

- Concurrent APPEND and DEL.
 - Add (including Update) Wins.

time	US Data Center		EU Data Center
t1	SET key1 "Hello"		
t2		Syr	nc
t3	APPEND key1 "There"		
t4			DEL key1
t5		Sync	
t6	GET key1 => "HelloThere"		GET key1 => "HelloThere"


Key Concurrent Expiration – Longer TTL Wins

- Concurrent Expiration
 - Longer TTL wins (Non volatile keys have infinite TTL)

time	US Data Center	EU Data Center	
t1	SET key1 "val1"		
t2	S	ync	
t3	EXPIRE key1 10	EXPIRE key1 30	
t4	9	Sync	
t5	TTL key1 => 30	TTL key1 => 30	


String APPEND vs. APPEND

- Concurrent APPEND operations
 - LWW (last writer wins)

Time	US Data Center	E	EU Data Center
t1	SET key1 "Hello"		
t2		Sync	:
t3	APPEND key1 "There"		
t4		A	APPEND key1 "World"
t5	Sync		
t6	GET key1 => "HelloWorld"	(GET key1 => "HelloWorld"


Sets in CRDBs

Sets SADD vs SADD

- Concurrent SADD Operation
 - Preserve merged items

time	US Data Center	EU Data Center
t1	SADD cart1 "costume"	
t2	US Data Center	Fails – Sync Fails
t3		SADD cart1 "mask"
t4	US Data Center Reco	overs – Resume Sync
t5	SMEMBERS cart1 "costume" "mask"	SMEMBERS cart1 "costume" "mask"


Hashes in CRDBs

Hashes HSET vs HSET

- Concurrent HSET Operation
 - Preserve merged items

time	US Data Center	EU Data Center
t1	HSET k1 f1 "a"	
t2		Sync
t3	HSET k1 f2 "b"	
		HSET k1 f3 "123"
t4		Sync
t5	HGETALL k1 "f1" "a" "f2" "b" "f3" "123"	HGETALL k1 "f1" "a" "f2" "b" "f3" "123"


Lists in CRDBs

Lists LPUSH vs LPOP

- Concurrent LPUSH vs LPOP Operation
 - Preserve merged items

time	US Data Center		EU Data Center
t1	LPUSH I1 "a" "b" "c"		
t2		Syı	nc
t3	LPUSH I1 "d"		
			LPOP I1
t4		Syı	nc
t5	LRANGE I1 -100 100 "b" "c" "d"		LRANGE I1 -100 100 "b" "c" "d"


PUB/SUB in CRDBs

PUB/SUB and Eventual Consistency

- Multiple Publishers and Subscribers
 - Message order received can be different per subscriber

time	US Data Center	EU Data Center	ASIA Data Center
t1	PUBLISH c1 "a"	SUBSCRIBE c1	SUBSCRIBE c1
t2	Sy	nc	X
t3	SUBSCRIBE c1	"a"	
		PUBLISH c1 "b"	
t4		Sync	
t5	"b"		"b" "a"


PUB/SUB with Causal Consistency

- Multiple Publishers and Subscribers
 - Causal Consistency Ensure Ordering of Messages


time	US Data Center	EU Data Center	ASIA Data Center
t1	PUBLISH c1 "a"	SUBSCRIBE c1	SUBSCRIBE c1
t2	Sy	nc	X
t3	SUBSCRIBE c1	"a"	
		PUBLISH c1 "b"	
t4		Sync	
t5	"b"		"a" "b"


redislabs home of redis

Demo!


Active - Active Geo Distribution

Redis Enterprise with Redis CRDTs (Conflict Free Replicated Data-types)

Build Fast Active-Active Geo-Distributed Redis Apps with Smart Auto-Conflict Resolution

- Geo-Replicated Active-Active Deployments
 - Fast bi-directional across data-centers
 - Low latency local reads & writes : sub-millisecond latencies
- Smart & Transparent Conflict Resolution
 - Build safe regional failover and geo-distributed apps
 - Each Redis Data Type have smart conflict resolution based on "developer intent"
- Based on CRDT Technology (conflict free replicated data types)
 - Simplifies development


Get Started with Redis CRDTs Today! Redislabs.com

Download Redis Enterprise 5.0


-Visit Docker Hub: redislabs/redis:latest


