AWS S3

Ravindra Kudache

Outline

- Concepts
- How to Access S3
- Scalability
- Availability
- Versioning
- Consistency

Concepts of S3 – Bucket

- Container for objects stored in S3
- Unlimited size
- Organize the namespace at the highest level
- Internet accessible storage via HTTP/HTTPS
- Global unique name


From: http://techblogsearch.com/a/amazon-announced-new-s3-usability-enhancements.html

http://doc.s3.amazonaws.com/2006-03-01/AmazonS3.wsdl

Concepts of S3 – Object

- · Similar to files.
- No hierarchy.
- · Objects are immutable.
- Size up to 5 TB
- Uniquely identified within a bucket by a key(name) and a version ID


http://doc.s3.amazonaws.com/2006-03-01/AmazonS3.wsdl


Concepts of S3 - Key

- Name of an object
- Unique identifier for an object within a bucket
- Use the object key to retrieve the object

Concepts of S3 – Namespace

Globally Unique

Bucket Name + Object Name (key)


How to Access S3 - CLI & REST

- AWS Command
 - + Put Object aws s3api put-object bucket key
 - + Get Object aws s3api get-object bucket key outfile
- REST API
 - + Put Object
 - + Get Object

```
GET /ObjectName HTTP/1.1
Host: BucketName.s3.amazonaws.com
Date: date
```

Authorization: authorization string

PUT /ObjectName HTTP/1.1

Host: BucketName.s3.amazonaws.com

Date: date

Authorization: authorization string

How to Access S3 – AWS SDK

SKD for Java

Get Object

AmazonS3 s3Client = new AmazonS3Client(new ProfileCredentialsProvider()); S3Object object = s3Client.getObject(new GetObjectRequest(bucketName, key));

 Put Object
 AmazonS3 s3client = new AmazonS3Client(new ProfileCredentialsProvider());
 s3client.putObject(new PutObjectRequest(bucketName, keyName, file));

```
import inc. increase. Admirational institution in the institution of t
```


From: http://docs.aws.amazon.com/AmazonS3/latest/dev/RetrievingObjectUsinglaya.html

CAP Theorem

In the presence of a network partition, strong consistency and high availability can not be achieved at the same time

Amazon S3 (AP)

- · High availability
- Eventual consistency
- Read-after-write consistency


From: http://berb.github.io/diploma-thesis/original/061_challenge.html


Scalability – Consistent Hashing

Avoid re-hashing everything

- Object key mapped to a point on the edge of ring
- Map machine to many random points on the edge of ring
- Machine responsible for arc before its nodes
- If a machine joins, it adds new nodes
- If a machine leaves, its range moves to after machine


Availability - Replication


Pick n next nodes (different machines!) n -- Replication factor


If one node fails, the other nodes still have the key information

Versioning – Basics

- · keep multiple versions of an object in one bucket
- · protect objects from unintended overwrites and deletions
- · retrieve previous versions of them
- · Write faster
- PUT doesn't overwrite: pushes version
- GET returns most recent version


- DELETE doesn't wipe
- GET will return not found


Versioning

Using vector clock to capture causality between different versions of the same object

write handled by Sx

- --D: object
- --Sx,Sy,Sz: nodes
- --[Sx, 1]: vector clock [node, count]
- One vector clock is associate with every version of every object
- Determine the versions of an object by examining their vector clocks
- If the counters on D1's clock is less than or equal to all of the nodes in the second clock, D1 is ancestor of the second, can be forgotten
- · Otherwise, the two changes require reconciliation


Version evolution of an object over time

Consistency

Read-after-write consistency

- PUTS of new objects in S3 bucket
- Guarantee visibility of new data to all applications
- Allow you to retrieve objects immediately after creation

Eventual consistency


- Overwrite PUTS and DELETES of objects in S3 bucket
- · Weak consistency, to achieve high availability
- If no additional updates are made to a given data item, all reads to that item will eventually return the same value.

Updates to a single key are atomic


Eventual Consistency


From: http://docs.aws.amazon.com/AmazonS3/latest/dev/Introduction.html

Both W1 (write 1) and W2 (write 2) complete before the start of R1 (read 1) and R2 (read 2)

Consistent read

R1 and R2 both return color = ruby.

Eventually consistent read

R1 and R2 might return color = red, color = ruby, or no results, depending on the amount of time that has elapsed.

Consistency Protocol

A consistency protocol similar to those used in quorum system is used to maintain consistency among its replicas.

- •This protocol has two key configurable values: R and W.
 - R is the minimum number of nodes that must participate in a successful read operation.
 - W is the minimum number of nodes that must participate in a successful write operation.
- •N is the total number of nodes. Setting R and W.
- •R+W ? N

• END