

Replication Distilled: Hazelcast Deep Dive

Ensar Basri Kahveci Hazelcast

Hazelcast

- The leading open source Java IMDG
- Distributed Java collections, concurrency primitives, ...
- Distributed computations, messaging, ...

In-Memory Data Grids

- Distributed caching
- Keeping data in local JVM for fast access & processing
- Elasticity, availability, high throughput, and low latency
- Multiple copies of data to tolerate failures

Replication

- Putting a data set into multiple nodes
- Fault tolerance
- Latency
- Throughput

Challenges

- Where to perform reads & writes?
- How to keep replicas sync?
- How to handle concurrent reads & writes?
- How to handle failures?

CAP Principle

- Pick two of **C**, **A**, and **P**
- CP versus AP

CP

AP

Consistency/Latency Trade-off

Consistency/Latency Trade-off

PACELC Principle

- If there is a network partition (P), we have to choose between availability and consistency (AC).
- Else (E), during normal operation, we can choose between latency and consistency (LC).

Let's build the core replication protocol of Hazelcast

Primary Copy

- Operations are sent to primary replicas.
- Strong consistency when the primary is reachable.

Partitioning (Sharding)

- Partitioning helps to scale primaries.
- A primary replica is elected for each partition.


```
map.put(k,v);
```


partition id = hash(serialize(key)) % partition count

Async Replication

- Each replica is updated separately.
- High throughput and availability

Anti-Entropy

- Backup replicas can fall behind the primary.
- Non-sync backups are fixed with an active anti-entropy mechanism.

Replicas are not sync

■ The client reads a key from the current primary replica.

Network Partitioning

■ The client reads the same key.

Split-Brain

■ Strong consistency is lost.

Resolving the Divergence

- Merge policies: higher hits, latest update / access, ...
- Merging may cause lost updates.

Let's classify this protocol with PACELC

Hazelcast is PA/EC

- Consistency is usually traded to availability and latency together.
- Hazelcast works in memory and mostly used in a single computing cluster.
- Consistency latency trade-off is minimal.
- PA/EC works fine for distributed caching.

Favoring Latency (PA/EL)

Scaling Reads

■ Reads can be served locally from near caches and backup replicas.

Favoring Consistency (PC/EC)

Failure Detectors

- Local failure detectors rely on timeouts.
- Operations are blocked after the cluster size falls below a threshold.

Failure Detectors

- It takes some time to detect an unresponsive node.
- Minimizes divergence and maintains the baseline consistency.

Isolated Failure Detectors

- Configure failure detectors independently for data structures
- Phi-Accrual Failure Detector

CP Data Structures

- IDGenerator
- Distributed impls of java.util.concurrent.*
- PA/EC is not the perfect fit for CP data structures.

Flake IDs

- Local unique id generation
- Nodes get a unique node id during join.
- K-ordered IDs

CRDTs

- CRDTs: Conflict-free Replicated Data Types
- Replicas are updated concurrently without coordination.
- Strong eventual consistency
- Counters, sets, maps, graphs, ...

PN-Counter

PN-Counter

CLIENT

Sync Replication

- Concurrency primitives imply the true CP behavior.
- Paxos, Raft, ZAB, VR
- Re-implementing Hazelcast concurrency primitives with Raft

Recap

- http://bit.ly/hazelcast-replication-consistency
- http://bit.ly/hazelcast-network-partitions
- http://dbmsmusings.blogspot.com/2017/10/hazelcast-and-mythical-paec-system.html

Thanks!

You can find me at

- @metanet
- ebkahveci@gmail.com