Distributed Systems CS 15-440

Consistency and Replication – Part II Lecture 11, Oct 10, 2011

Majd F. Sakr, Vinay Kolar, Mohammad Hammoud

Today...

- Last Session
 - Consistency and Replication
 - Introduction and Data-Centric Consistency Models
- Today's session
 - Consistency and Replication Part II
 - Finish Data-centric Consistency Models
 - Client-Centric Consistency Models
 - Replica Management
- Announcement:
 - Interim design report for Project 2 due today

Recap: Trade-offs in Maintaining Consistency

- + Maintaining consistency should balance between the strictness of consistency versus efficiency
 - + How much consistency is "good-enough" depends on the application

Recap: Consistency Models

+ A consistency model states the level of consistency provided by the data-store to the processes while reading and writing the data

Types of Ordering

- 1. Total Ordering
- 2. Sequential Ordering
- 3. Causal Ordering

Causality (Recap)

- + Causal relation between two events
 - + If a and b are two events a and b such that a happened-before b or a > b, and
 - + If the (logical) time when event a and b is received at a process P_i is denoted by C_i (a) and C_i (b)
 - + Then, if we can infer that a→b by observing that
 C_i (a) < C_i (b), then a and b are causally related
- + Causality can be implemented using Vector Clocks

Causal vs. Concurrent events

+ Consider an interaction between processes P₁ and P₂ operating on replicated data **x** and **y**

Events are causally related Events are not concurrent

 Computation of y at P₂ may have depended on value of x written by P₁

Events are not causally related Events are concurrent

 Computation of y at P₂ does not depend on value of x written by P₁

Causal Ordering

+ Causal Order

- + If process P_i sends a message m_i and P_j sends m_j, and if m_i → m_j (operator '→' is Lamport's happened-before relation) then any correct process that delivers m_j will deliver m_i before m_i
- + In the example, $\mathbf{m}_{(1,1)}$ and $\mathbf{m}_{(3,1)}$ are in Causal Order
- + Drawback:
 - + The happened-before relation between m_i and m_j should be induced before communication

Causal Consistency Model

- + A data-store is causally consistent if:
 - + Writes that are potentially causally related must be seen by all the processes in the same order
 - + Concurrent writes may be seen in a different order on different machines

Example of a Causally Consistent Data-store

A Causally Consistent Data-Store

But not a Sequentially Consistent Data-Store

Implications of adopting a Causally Consistent Data-store for Applications

- + Processes have to keep track of which processes have seen which writes
- + This requires maintaining a dependency graph between write and read operations
 - + Vector clocks provides a way to maintain causally consistent data-base

Topics Covered in Data-centric Consistency Models

But, is Data-centric Consistency Model good for all applications?

Applications that can use Data-centric Models

- + Data-centric models are applicable when many processes are concurrently updating the data-store
- + But, do all applications need all replicas to be consistent?

Data-Centric Consistency Model is too strict when

- One client process updates the data
- Other processes read the data, and are OK with reasonably stale data

Summary of Data-Centric Consistency Models

Data-centric consistency models describe how the replicated data is kept consistent across different data-stores, and what the process can expect from the data-store

Data-centric models are too strict when:

- most operations are read operations
- updates are generally triggered from one client process

Overview

Client-Centric Consistency Models

- + Data-centric models lead to excessive overheads in applications where:
 - + a majority operations are reads, and
 - + updates occur frequently, and are often from one client process
- + For such applications, a weaker form of consistency called *Client-centric Consistency* is employed for improving efficiency
- + Client-centric consistency models specify two requirements:
 - 1. Eventual Consistency
 - + All the replicas should eventually converge on a final value
 - 2. Client Consistency Guarantees
 - + Each client processes should be guaranteed some level of consistency while accessing the data value from different replicas

Overview

Eventual Consistency

- + Many applications can tolerate a inconsistency for a long time
 - + Webpage updates, Web Search Crawling, indexing and ranking, Updates to DNS Server
- + In such applications, it is acceptable and efficient if replicas in the data-store rarely exchange updates
- + A data-store is termed as *Eventually Consistent* if:
 - + All replicas will gradually become consistent in the absence of updates
- + Typically, updates are propagated infrequently in eventually consistent data-stores

Designing Eventual Consistency

- + In eventually consistent data-stores,
 - + Write-write conflicts are rare
 - + Two processes that write the same value are rare
 - + Generally, one client updates the data value
 - + e.g., One DNS server updates the name to IP mapping
 - + Such rare conflicts can be handled through simple mechanisms, such as mutual exclusion
 - + Read-write conflict are more frequent
 - + Conflicts where one process is reading a value, while another process is writing a value to the same variable
 - + Eventual Consistency Design has to focus on efficiently resolving such conflicts

Challenges in Eventual Consistency

- + Eventual Consistency is not good-enough when the client process accesses data from different replicas
 - + We need consistency guarantees for a single client while accessing the data-store

Overview

Client Consistency Guarantees

- + Client-centric consistency provides guarantees for a single client for its accesses to a data-store
- Example: Providing consistency guarantee to a client process for data x replicated on two replicas. Let x, be the local copy of a data x at

replica i; Result is b

replica i; Result is b

Client Consistency Guarantees

- + We will study four types of client-centric consistency models¹
 - Monotonic Reads
 - 2. Monotonic Writes
 - 3. Read Your Writes
 - 4. Write Follow Reads

Overview

Monotonic Reads

- + The model provides guarantees on successive reads
- + If a client process reads the value of data item **x**, then any successive read operation by that process should return the <u>same</u> or a <u>more recent value</u> for **x**

Monotonic Reads - Puzzle

Recognize data-stores that provide monotonic read guarantees

Overview

Monotonic Writes

- + This consistency model assures that writes are monotonic
- + A write operation by a client process on a data item **x** is completed before any successive write operation on **x** by the same process
 - + A new write on a replica should wait for all old writes on any replica

 $\mathbf{W}(\mathbf{x}_2)$ operation should be performed only after the result of $\mathbf{W}(\mathbf{x}_1)$ has been updated at \mathbf{L}_2

The data-store does not provide monotonic write consistency

Carnegie Mellon Qatar

Monotonic Writes – An Example

- + Example: Updating individual libraries in a large software source code which is replicated
 - + Updates can be propagated in a lazy fashion
 - + Updates are performed on a part of the data item
 - + Some functions in an individual library is often modified and updated
 - + Monotonic writes: If an update is performed on a library, then all preceding updates on the same library are first updated
- + Question: If the update overwrites the complete software source code, is it necessary to update all the previous updates?

Overview

Read Your Writes

- + The <u>effect of a write</u> operation on a data item **x** by a process will <u>always</u> be seen by a successive read operation on **x** by the same process
- + Example scenario:

the updating the Write Set $WS(x_1)$ at L_2

+ In systems where password is stored in a replicated data-base, the password change should be seen immediately

Read Your Write consistency

Overview

Write Follow Reads

- + A <u>write</u> operation by a process on a data item **x** <u>following a previous</u> <u>read</u> operation on **x** by the same process is guaranteed to take place <u>on the same or a more recent value</u> of **x** that was read
- + Example scenario:
 - + Users of a newsgroup should post their comments only after they have read all previous comments

 $\mathbf{W}(\mathbf{x}_2)$ operation should be performed only after the all previous writes have been seen

A data-store that does not guarantee Write Follow Read Consistency Model

Summary of Client-centric Consistency Models

Client-centric Consistency Model defines how a data-store presents the data value to an individual client when the client process accesses the data value across different replicas.

It is generally useful in applications where:

one client always updates the data-store.

read-to-write ratio is high

Topics covered in Consistency Models

Summary of Consistency Models

- + Different applications require different levels of consistency
 - + Data-centric consistency models
 - + Define how replicas in a data-store maintain consistency
 - + Client-centric consistency models
 - + Provide an efficient, but weaker form of consistency when
 - + Here, one client process updates the data item, and many processes read the replica

Next Class

- + Replica Management
 - + Describes where, when and by whom replicas should be placed
- + Consistency Protocols
 - + We study "how" consistency is ensured in distributed systems

References

- + [1] Terry, D.B., Demers, A.J., Petersen, K., Spreitzer, M.J., Theimer, M.M., Welch, B.B., "Session guarantees for weakly consistent replicated data", Proceedings of the Third International Conference on Parallel and Distributed Information Systems, 1994
- + [2] Lili Qiu, Padmanabhan, V.N., Voelker, G.M., "On the placement of Web server replicas", Proceedings of IEEE INFOCOM 2001.
- + [3] Rabinovich, M., Rabinovich, I., Rajaraman, R., Aggarwal, A., "A dynamic object replication and migration protocol for an Internet hosting service", Proceedings of IEEE International Conference on Distributed Computing Systems (ICDCS), 1999
- + [4] http://www.cdk5.net