The age of rename() is over*

Steve Loughran

December 2018

(*mostly)

Me: stevel@apache.org

- Hadoop committer ~10 years
- Object storage
- The lower bits of your stack traces belong to me

Why do we save data?

- Publish data for other applications
- Process data published by other applications
- Persist state for future instances of an application
- Work with more data than fits into RAM
- Share data with other instances of same application
- Save things people care about & want to get back

Model and APIs

Model #1: File-System

Directories and files

Posix with stream metaphor

Posix: hierarchical (distributed?) filesystems

org.apache.hadoop.fs.FileSystem

hdfs

wasb

s3a

swift

adl

gcs


```
val work = new Path("s3a://stevel-frankfurt/work")
val fs = work.getFileSystem(new Configuration())
val task00 = new Path(work, " temp/task00")
fs.mkdirs(task00)
val out = fs.create(new Path(task00, "part-00"), false)
out.writeChars("hello")
out.close();
fs.listStatus(task00).foreach(stat =>
  fs.rename(stat.getPath, work)
```


Job Committer Task Committer Operation setupJob() For Each Task Attempt execute work setupTask() execute newTaskTempFile tempFile newTaskTempFileAbsPath Apache Spark tempFileAbsPath finished Commit needsTaskCommit()? <true | false> [needsTaskCommit == true] **Protocol** AskPermissionToCommitOutput [permission to commit granted] commitTask() TaskCommitMessage Success + TaskCommitMessage ___ TaskCommitDenied [needsTaskCommit == false] abortTask() aborted task Success Job Commit commitJob(TaskCommitMessage+) committed job cleanupJob() Driver Executor Job Committer Task Committer Operation

MapReduce Commit Protocol

rename() gives us O(1) atomic task commits

rename("/work/_temp/task00/*", "/work")

Amazon S3 doesn't have a rename()

COPY /work/_temp/task-01/part-01 /work/part-01
DELETE /work/_temp/task-01/part-01

Fix: end the metaphor

job manager selectively completes the uploads

S3A O(1) zero-rename commit demo!

What else to rethink?

- s/Directories/r/patterns/
- seek()+read() sequences ==> Scatter/Gather IO
- Blocking operations ==> async block reads executed out of order
- TODO: How to work with Eventually Consistent data?


```
typedef struct record struct {
  int field1, field2;
  long next;
} record;
int fd = open("/shared/dbase", O CREAT | O EXCL);
record* data = (record*) mmap(NULL, 8192,
  PROT READ | PROT WRITE, MAP SHARED, fd, 0);
(*data).field1 += 5;
data->field2 = data->field1;
msync(record, sizeof(record), MS SYNC | MS INVALIDATE);
```

```
typedef struct record struct {
 int field1, field2;
  record struct* next;
} record;
int fd = open("/shared/dbase");
record* data = (record*) pmem map(fd);
// lock ?
(*data).field1 += 5;
data->field2 = data->field1;
// commit ?
```

NVM moves the commit problem into memory I/O

- How to split internal state into persistent and transient?
- When is data saved to NVM? (cache flushed, sync in memory buffers, ...)
- How to co-ordinate shared R/W access over RDMA?
- Versioning?
- How do we write apps for a world where rebooting doesn't reset our state?

A Relational Model of Data for Large Shared Data Banks

E. F. Codd
IBM Research Laboratory, San Jose, California

needed as a result of char

Future users of large data banks must be protected from having to know how the data is organized in the machine (the internal representation). A such information is not a satisfactory solution and most application programs should remain unaffected when the internal and even when some aspects are changed. Changes in

Existing noninferential, formatted data systems provide users with tree-structured files or slightly more general network models of the data. In Section 1, inadequacies of these models are discussed. A model based on n-ary relations, a normal form for data base relations, and the concept of a universal data sublanguage are introduced. In Section 2, certain opera-

The relational view (or model) of data described in Section 1 appears to be superior in several respects to the graph or network model [3, 4] presently in vogue for non-inferential systems. It provides a means of describing data with its natural structure only—that is, without superim-

inferential systems. It provides a means of describing data with its natural structure only—that is, without superimposing any additional structure for machine representation purposes. Accordingly, it provides a basis for a high level data language which will yield maximal independence between programs on the one hand and machine representation and organization of data on the other.

A further advantage of the relational view is that it

hese are discussed in Section other hand, has spawned a least of which is mistaking for the derivation of rela-

data systems, and also the relative merits (from a logical standpoint) of competing representations of data within a single system. Examples of this clearer perspective are cited in various parts of this paper. Implementations of systems to support the relational model are not discussed.

1.2. Data Dependencies in Present Systems

on the "connection trap").

A History and Evaluation of System R

Donald D. Chamberlin Morton M. Astrahan Michael W. Blasgen James N. Gray W. Frank King Bruce G. Lindsay Raymond Lorie

James W. Mehl

Thomas G. Price Franco Putzolu Patricia Griffiths Selinger Mario Schkolnick Donald R. Slutz Irving L. Traiger Bradford W. Wade Robert A. Yost

IBM Research Laboratory San Jose, California

1. Introduction

mation storage in computers, one of the most readily observable trends has been the focus on data independence. C.J. Date [27] defined data independence as "immunity of applications to change in storage structure and access strategy." Modern database systems offer data indepen-

dence by providing a high-level user

interface through which users deal with the information content of their data, rather than the various bits,

Throughout the history of infor-

SUMMARY: System R, an experimental database system, was constructed to demonstrate that the usability advantages of the relational data model can be realized in a system with the complete function and high performance required for everyday production use. This paper describes the three principal phases of the System R project and discusses some of the lessons learned from System R about the design of relational systems and database systems in general.

S3 Select: SQL in the object store

```
hadoop s3guard select -header use -limit 20 \
 s3a://hwdev-steve-ireland-new/steve/boris.csv \
 "SELECT * FROM S30BJECT s WHERE \
 endstation name = 'Bayswater Road: Hyde Park'"
"9347774","1506","5903","04/01/2012 00:32","153","Bayswater Road:
Hyde Park", "04/01/2012 00:06", "151", "Chepstow Villas: Notting
Hill"
"9348043", "607", "5365", "04/01/2012 01:09", "153", "Bayswater Road:
Hyde Park", "04/01/2012 00:59", "153", "Bayswater Road: Hyde Park"
"9363308", "708", "5167", "04/01/2012 06:30", "153", "Bayswater Road:
Hyde Park", "04/01/2012 06:18", "404", "Palace Gate: Kensington
Gardens"
```

Summary: As storage changes so must the models

- Object stores address scale & HA —at cost of semantics and performance
- Non-Volatile Memory is the other radical change
- Posix metaphor isn't suited to either —what next?
- SQL makes all this someone else's problem (leaving only O/R mapping, transaction isolation...)

Questions?