CSE 487/587 Data Intensive Computing

Lecture 14: Chubby Part 2 of noSQL

Vipin Chaudhary

vipin@buffalo.edu

716.645.4740 305 Davis Hall

CSE587 noSQL-2.1 ©VC 2015

Overview of Lecture Series

- Chubby
- BigTable
- Spanner
- Zookeeper
- Dynamo

CSE587 noSQL-2.2 ©VC 2015

The Chubby lock service for loosely- coupled distributed systems

Slides from Mike Burrows @ Google, OSDI 2006

CSE587 noSQL-2.3 ©VC 2015

An Engineering Effort

Chubby?

- Lock service in a loosely-coupled distributed system (e.g., 10K 4processor machines connected by 1Gbps Ethernet)
- Client interface similar to whole-file advisory locks with notification of various events (e.g., file modifications)
- Primary goals: reliability, availability, easy-to-understand semantics (as opposed to high performance)

Use?

- Used in Google: GFS, Bigtable, etc.
- Elect leaders, store small amount of meta-data, as the root of the distributed data structures

CSE587 noSQL-2.4 ©VC 2015

More to Come

- Design
- Mechanisms for scaling
- Use, surprises and design errors
- Summary


CSE587 noSQL-2.5 ©VC 2015

Design Decision

- Serve small-files to permit elected primaries to advertise themselves and their parameters, rather than build and maintain a second service
 - A service advertising its primary via a Chubby file may have thousands of clients.
 - must allow thousands of clients to observe this file, preferably without needing many servers.
 - Clients and replicas of a replicated service may wish to know when the service's primary changes
 - event notification mechanism would be useful to avoid polling
 - Even if clients need not poll files periodically, many will; this is a consequence of supporting many developers.
 - caching of files is desirable
 - Consistent caching is desirable
 - Provide security mechanism like access control
 - Do not expect lock use to be fine grained (seconds)
 - Rather it is hours and days.

CSE587_noSQL-2.6 ©VC 2015


System Structure


- A chubby cell consists of a small set of servers (replicas)
- A master is elected from the replicas via a consensus protocol
 - Master lease: several seconds
 - If a master fails, a new one will be elected when the master leases expire
- Client talks to the master via chubby library
 - All replicas are listed in DNS; clients discover the master by talking to any replica

CSE587 noSQL-2.7 ©VC 2015


System Structure (2)


- Replicas maintain copies of a simple database
- Clients send read/write requests only to the master
- For a write:
 - The master propagates it to replicas via the consensus protocol
 - Replies after the write reaches a majority of replicas
- For a read:
 - The master satisfies the read alone

©VC 2015

System Structure (3)


- If a replica fails and does not recover for a long time (a few hours)
 - A fresh machine is selected to be a new replica, replacing the failed one
 - It updates the DNS
 - Obtains a recent copy of the database
 - The current master polls DNS periodically to discover new replicas

CSE587 noSQL-2.9 ©VC 2015

UNIX-like File System Interface

- Chubby supports a strict tree of files and directories
 - No symbolic links, no hard links
 - /ls/foo/wombat/pouch
 - 1st component (ls): lock service (common to all names)
 - 2nd component (foo): the chubby cell (used in DNS lookup to find the cell master)
 - The rest: name inside the cell
 - Can be accessed via Chubby's specialized API / other file system interface (e.g., GFS)
- Support most normal operations (create, delete, open, write, ...)
- Support advisory reader/writer lock on a node

CSE587 noSQL-2.10 ©VC 2015

ACLs and Metadata

- Access Control List (ACL)
 - A node has three ACL names (read/write/change ACL names)
 - An ACL name is a name to a file in the ACL directory
 - The file lists the authorized users
- Per node metadata includes 4 monotonically increasing 64-bit numbers that allow clients to detect changes
 - an instance number; greater than the instance number of any previous node with the same name.
 - a content generation number (files only); this increases when the file's contents are written.
 - a lock generation number; this increases when the node's lock transitions from free to held.
 - an ACL generation number; this increases when the node's ACL names are written.
- Chubby also exposes a 64-bit file-content checksum so clients may tell whether files differ

CSE587 noSQL-2.11 ©VC 2015

File Handles

- File handle: (analogous to Unix file descriptors)
 - Has check digits encoded in it; cannot be forged
 - Check digits prevent clients from creating or guessing handles
 - Full access control checks need be performed only when handle created
 - Unlike Unix at each read/write
 - Sequence number:
 - a master can tell if this handle is created by a previous master
 - Mode information at open time:
 - If previous master created the handle, a newly restarted master can learn the mode information (recreate its state)

CSE587 noSQL-2.12 ©VC 2015

Locks and Sequences

- Locks: advisory rather than mandatory
- Potential lock problems in distributed systems
 - A holds a lock L, issues request W, then fails
 - B acquires L (because A fails), performs actions
 - W arrives (out-of-order) after B's actions
- Solution #1: backward compatible
 - Lock server will prevent other clients from getting the lock if a lock become inaccessible or the holder has failed
 - Lock-delay period can be specified by clients (typically 1 min)
- Solution #2: sequencer
 - A lock holder can obtain a sequencer from Chubby
 - an opaque byte-string that describes the state of the lock immediately after acquisition.
 - contains the name of the lock, the mode in which it was acquired (exclusive or shared), and the lock generation number.
 - It attaches the sequencer to any requests that it sends to other servers (e.g., Bigtable)
 - The other servers can verify the sequencer information

CSE587 noSQL-2.13 ©VC 2015

Chubby Events

- Clients can subscribe to events (up-calls from Chubby library) when they create a handle
 - Events delivered to clients asynchronously
- Events include
 - File contents modified: if the file contains the location of a service, this event can be used to monitor the service location
 - Master failed over
 - Warns clients that other events may have been lost, so data must be rescanned
 - Child node added, removed, modified (used for mirroring)
 - Handle becomes invalid: probably communication problem
 - Lock acquired (rarely used)
 - Can be used to determine when a primary has been elected
 - Locks are conflicting (rarely used)
 - Conflicting lock request from another client allows the caching of locks

CSE587 noSQL-2.14 ©VC 2015

APIs

Open()

- Opens a named file or directory to produce a handle
- Open takes a node name; all others operate on handles
- Mode: read/write/change ACL; Events; Lock-delay
- Create new file or directory?
- Close() this call never fails
- Poison()
 - causes outstanding and subsequent operations on the handle to fail without closing it;
 - allows a client to cancel Chubby calls made by other threads without fear of deallocating the memory being accessed by them

GetContentsAndStat()

- returns both the contents and meta-data of a file.
- contents of a file are read atomically and in their entirety.
- GetStat() just metadata
- ReadDir() names and metadata for children of directory

CSE587 noSQL-2.15 ©VC 2015

APIs

- SetContents(): set all contents;
 - The contents of a file are always written atomically and in their entirety
 - Optionally, the client may provide a content generation number to allow the client to simulate compare-and-swap on a file; the contents are changed only if the generation number is current..
 - SetACL() similar to SetContents on the ACL names associated with the node
- Delete() deletes node if it has no children
- Locks: Acquire(), Release()
- Sequencers: GetSequencer()
 - Returns a sequencer that describes any lock held by this handle.
- SetSequencer()
 - associates a sequencer with a handle. Subsequent operations on the handle fail if the sequencer is no longer valid.
- CheckSequencer() checks if sequencer is valid

CSE587 noSQL-2.16 ©VC 2015

Example: Primary Election

- All potential primaries open the lock file and attempt to acquire the lock.
- One succeeds and becomes the primary, while the others act as replicas.

```
Open("write mode");
If (successful) {
 // primary
 SetContents("identity");
Else {
 // replica
 open ("read mode", "file-modification event");
 when notified of file modification:
 primary= GetContentsAndStat();
```

- Primary obtains a sequencer with GetSequencer(), which it then passes to servers it communicates with
- they should confirm with CheckSequencer() that it is still the primary.

CSE587 noSQL-2.17 ©VC 2015

Caching

- Strict consistency: easy to understand
 - Lease based
 - master will invalidate cached copies upon a write request
- Write-through caches

CSE587 noSQL-2.18 ©VC 2015

Sessions, Keep-Alives, Master Fail-overs

Session:

- A client sends keep-alive requests to a master
- A master responds by a keep-alive response
- Immediately after getting the keep-alive response, the client sends another request for extension
- The master will block keep-alives until close the expiration of a session
- Extension is default to 12s (but may increase time if master busy)
- Clients maintain a local timer for estimating the session timeouts (time is not perfectly synchronized)
- If local timer runs out,
 - Unsure whether master has terminated session.
 - Client empties and disables its cache session in jeopardy
 - Client waits for a 45s grace period before ending the session
 - When session survives, safe event tells client to proceed
 - If session timed out, expired event sent out
 - Happens when a master fails over

CSE587 noSQL-2.19 ©VC 2015

Explanation of fail-overs


Figure 2: The role of the grace period in master fail-over

CSE587 noSQL-2.20 ©VC 2015

Other Details

- Database implementation
 - a simple database with write ahead logging and snapshotting
 - Database log is distributed among the replicas using distributed consensus algos
- Backup (every few hours):
 - Write a snapshot to a GFS server in a different building
- Mirroring files across multiple cells
 - Configuration files (e.g., locations of other services, access control lists, etc.)
 - Fast as files are small

CSE587 noSQL-2.21 ©VC 2015

More to Come

- Design
- Mechanisms for scaling
- Use, surprises and design errors
- Summary

CSE587 noSQL-2.22 ©VC 2015

Why scaling is important?

- Clients connect to a single instance of master in a cell
 - Much more client processes that number of machines (90K clients for a master)
 - So reduce communication with master
- Existing mechanisms:
 - More Chubby cells (typically one chubby cell for DC of 1000s machines)
 - Increase lease time from 12s to 60s to reduce KeepAlive messages (dominant requests in experiments)
 - Client caches to reduce calls to server

CSE587 noSQL-2.23 ©VC 2015

New Mechanisms

- Proxies:
 - Handle KeepAlive and read requests, pass write requests to the master
 - Reduce traffic but reduce availability
- Partitioning: partition name space
 - A master handles nodes with hash(name) mod N == id
 - Limited cross-partition messages

CSE587 noSQL-2.24 ©VC 2015

Almost the end

- Design
- Mechanisms for scaling
- Use, surprises and design errors
- Summary

CSE587 noSQL-2.25 ©VC 2015

Typical cell

time since last fail-over	18 days
fail-over duration	14s
active clients (direct)	22k
additional proxied clients	32k
files open	12k
naming-related	60%
client-is-caching-file entries	230k
distinct files cached	24k
names negatively cached	32k
exclusive locks	1k
shared locks	0
stored directories	8k
ephemeral	0.1%

stored files	22k
0-1k bytes	90%
1k-10k bytes	10%
> 10k bytes	0.2%
naming-related	46%
mirrored ACLs & config info	27%
GFS and Bigtable meta-data	11%
ephemeral	3%
RPC rate	1-2k/s
KeepAlive	93%
GetStat	2%
Open	1%
CreateSession	1%
GetContentsAndStat	0.4%
SetContents	680ppm
Acquire	31ppm

in a 10-minute period

CSE587 noSQL-2.26 ©VC 2015

Cell outages Stats

- 61 outages for all cells in a few weeks (700 cell days)
 - most outages were 15s or less
 - 52 outages were under 30s
 - incur under 30s delay in applications
 - The remaining nine outages were caused by network maintenance (4), suspected network connectivity problems (2), software errors (2), and overload (1).
- In a few dozen cell-years of operation, we have lost data on six occasions, due to database software errors (4) and operator error (2); none involved hardware error.

CSE587 noSQL-2.27 ©VC 2015

Java Clients

- Google systems are mostly written in C++
 - Chubby client library is complex (7000 lines)
 - Hard to port to Java and maintain in Java
- JNI is inefficient
- Java users run a protocol-conversion server with a simple RPC protocol

CSE587 noSQL-2.28 ©VC 2015

Use as a Name Service

- Chubby's most popular use
- For availability, need to set DNS TTL short, but often overwhelms DNS server
 - Must poll each DNS entry: O(N²)
 - Chubby is invalidation based
 - Besides KeepAlives, no need to poll

CSE587 noSQL-2.29 ©VC 2015

Abusive Clients

- Review before clients can use shared Chubby cells
- Problem cases encountered:
 - Repeated open/close calls for polling a file
 - Cache file handles aggressively
 - Lack of quotas
 - 256Kbytes file size limit
 - Publish/subscribe system on Chubby? inefficient

CSE587 noSQL-2.30 ©VC 2015

Chubby Summary

- Lock Service
- Loosely-couple distributed system
- UNIX-like file system interface
- Reliability and availability

CSE587 noSQL-2.31 ©VC 2015