

Large-scale Experimentation with Preventive Replication in a Database Cluster

Patrick Valduriez, Esther Pacitti, Cédric Coulon
*Atlas group, INRIA and LINA,
University of Nantes*

ACI MDP2P 2003-2006

<http://www.sciences.univ-nantes.fr/lina/ATLAS/MDP2P/>

Outline

- Context and architecture
- Preventive Replication
- Replication Manager Architecture
- Optimizations
- RepDB* Prototype
- Experiments
- Conclusion

Related work

- Eager replication in DB clusters
 - Kemme and Alonso [VLDB00, TODS00]
 - Pedonne and Schiper [DISC98]
- Lazy replication in dist. systems
 - Pacitti et al. [VLDB99, VLDBJ00, DAPD01]
- Replication in middleware
 - Amza et al. [Middleware03]
 - Cecchet [OPODIS03]
 - Gançarski et al. [CoopIS02, Info. Syst.05]
 - Jiménez-Peris et al. [ICDCS02, Middleware04]
- Preventive replication
 - Pacitti et al. [Europar03, Vecpar04, BDA05, IEEE ICPADS05, VLDB-WDDIR05, DAPD05]

Context

- Update-intensive applications
 - e.g. Application Service Providers
- Database cluster with shared-nothing architecture and fast, reliable network
- Data replication to improve availability and performance

DB cluster architecture

Preventive replication - objectives

- Multi-master replication
 - Each node can update replicas
- Database autonomy
 - Support black-box DBMS
- Strong replica consistency
 - Equiv. to ROWA (read one – write all)
- Non-blocking
 - Unlike 2PC
- Performance
 - Scale-up and speed-up

Preventive Replication - assumptions

- Network interface provides FIFO reliable multicast
- *Max* is the upper bound of the time needed to multicast a message
- Clocks are ε -synchronized
- Each transaction has a chronological timestamp C (its arrival time)

Preventive replication - consistency

- Consistency Criteria = total order
 - Transactions are received in the same order at all nodes involved: this corresponds to the execution order
- To enforce total order, transactions are chronologically ordered at each node using their *delivery time*
$$\mathbf{delivery_time = C + Max + \epsilon}$$
- After $Max + \epsilon$, all transactions that may have committed before C are supposed to be received and executed before T

Preventive replication - principle

■ Propagation

- When a node i receives a trans. T , it multicasts it to all nodes including itself
 - Each node puts T in pending queue q_i in FIFO order

■ Scheduling

- At each node, all pending transactions are ordered wrt delivery times
 - After expiration of its delivery time, T is put in running queue

■ Execution

- Transactions in running queue are submitted to the DBMS for execution

Queues management

**Pending queues
(one per node)**

Preventive replication - configurations

■ Bowtie

■ Fully replicated

■ Partially replicated

■ Partially replicated

- **PRIMARY** copies (**R**):
Can be updated only on master node
- **Secondary** copies (**r**):
read-only
- **MULTIMASTER** copies (**R₁**):
Can be updated on more than one node

Partially replication - problem

- Some transactions cannot be executed

Example@N2

UPDATE R SET c1 WHERE c2 IN
(SELECT c3 FROM S);

Partially Replicated Configurations (2)

- On the target nodes, T_1 waits (Step 3)
- After execution on the origin node, a *Refresh Transaction* (RT_1) is multicast to target nodes (Step 4)
- RT_1 is executed to update replicated data

Replication Manager Architecture

Optimization: eliminating delay times (1)

- In a cluster network, messages are naturally totally ordered [Pedonne & Schiper, 1998]
- We can parallelize transaction scheduling and execution
 - Submit a transaction to execution as soon as it is received
 - Schedule the commit order of the transactions
 - A transaction can be committed only after $Max + \epsilon$
 - If a transaction is received out of order, abort and re-execute all younger transactions
- Yields concurrent execution of non conflicting transactions

Optimization: Eliminating delay times (2)

Basic Preventive replication

T 's refreshment time = $Max + \epsilon + t$

Optimized Preventive Replication

T 's refreshment time = $maximum (Max + \epsilon, t)$

RepDB* Prototype: Architecture

RepDB* Prototype: Implementation

- Open Source Software under GPL
 - 200 downloads after one month of release
 - Java (10K+ lines)
 - DBMS is a black-box
 - PostgreSQL, Oracle
 - JDBC interface (RMI-JDBC)
 - Uses Spread toolkit (Center for Networking and Distributed Systems - CNDS) to manage the network
- Simulation version in SimJava

<http://www.sciences.univ-nantes.fr/ATLAS/RepDB>

TPC-C benchmark

- 1 / 5 / 10 Warehouses
- 10 clients per Warehouse
- Transactions' arrival rate is $1s / 200ms / 100ms$
- Load = combination of
 - Update transactions
 - New-order: high frequency (45%)
 - Payment: high frequency (45%)
 - Read-only transactions
 - Order-status: low frequency (5%)
 - Stock-level: low frequency (5%)

Experiments

- Cluster of 64 nodes (Paris@irisa.fr)
 - PostgreSQL 7.3.2 on Linux
 - 1 Gb/s network
- 2 Configurations
 - *Fully Replicated (FR)*
 - *Partially Replicated (PR)*: each type of TPC-C transaction runs using $\frac{1}{4}$ of the nodes

Scale up

Response time of update transactions

a) Fully Replicated (*FR*)

b) Partially Replicated (*PR*)

Speed up

Launch 128 clients that submit Order-status transactions (read-only)

a) Fully Replicated (*FR*)

b) Partially Replicated (*PR*)

Impact of optimistic execution

a) Fully Replicated (*FR*)

b) Partially Replicated (*PR*)

Delay vs. Trans. size

8 nodes

Conclusion

- Large-scale experimentation with 64-node cluster
 - Excellent scale-up and speed-up for typical OLTP
 - Important impact of optimizations
 - Time-consuming activity
- Future work
 - More experimentation going on with various loads
 - Extensions to WAN for GRID5000