Google Megastore: The Data Engine Behind GAE

presentation by Atreyee Maiti
What is it?

• Best of both worlds - NoSQL and relational
• Fully serializable ACID in fine grained data partitions
• Designed for interactive online services which pose challenging requirements
Handles more than three billion write and 20 billion read transactions daily and stores nearly a petabyte of primary data across many global datacenters. Being used for google app engine since 2009 and hundreds of google applications
Brief overview of main concepts

- Replication
- Partitioning
- Entity Groups
- Data model
- Transactions
Replication

Needed across wide geographic area

Possible Strategies:

- async master/slave
- sync master
- optimistic replication
Paxos to the rescue!

- Inherently fault tolerant
- Write ahead log replicated over peers
- Acknowledges when majority of replicas have changes others catch up when able to
Partitioning and locality

Figure 1: Scalable Replication

source: J. Baker, et al., MegaStore: Providing Scalable, Highly Available Storage For Interactive Services
Figure 2: Operations Across Entity Groups
Entity group boundaries

e-mail

blogs - profiles
● Storing data - uses big table
● For low latency, cache efficiency, and throughput, the data for an entity group are held in contiguous ranges of Bigtable rows.
● Schema language lets applications control the placement of hierarchical data, storing data that is accessed together in nearby rows or denormalized into the same row.
API design philosophy

- Aim is to serve interactive apps - cannot afford expensive joins
- Move complexity to writes because reads are higher
- Joins not needed because of the hierarchical organization in big table
CREATE SCHEMA PhotoApp;

CREATE TABLE User {
 required int64 user_id;
 required string name;
} PRIMARY KEY(user_id), ENTITY GROUP ROOT;

CREATE TABLE Photo {
 required int64 user_id;
 required int32 photo_id;
 required int64 time;
 required string full_url;
 optional string thumbnail_url;
 repeated string tag;
} PRIMARY KEY(user_id, photo_id),
 IN TABLE User,
 ENTITY GROUP KEY(user_id) REFERENCES User;

CREATE LOCAL INDEX PhotosByTime
 ON Photo(user_id, time);

CREATE GLOBAL INDEX PhotosByTag
 ON Photo(tag) STORING (thumbnail_url);

Figure 3: Sample Schema for Photo Sharing Service

source: J. Baker, et al., MegaStore: Providing Scalable, Highly Available Storage For Interactive Services
Indexes

- Could be on any property
- Local - to search within entity group
- Global - to find across entity groups - without knowing which group they belong to - find all photos tagged by big data
- Storing clause - add additional properties on the entity for faster retrieval
- Repeated indexes - for repeated properties
- Inline indexes - for extracting info from child entities and storing in parent for fast access - can be used to implement many to many links
Mapping to Bigtable

Megastore table name + property name = Bigtable column name

metadata maintained in same row of Bigtable - atomicity

<table>
<thead>
<tr>
<th>Row key</th>
<th>User. name</th>
<th>Photo. time</th>
<th>Photo. tag</th>
<th>Photo. _url</th>
</tr>
</thead>
<tbody>
<tr>
<td>101</td>
<td>John</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>101,500</td>
<td></td>
<td>12:30:01</td>
<td>Dinner, Paris</td>
<td>...</td>
</tr>
<tr>
<td>101,502</td>
<td></td>
<td>12:15:22</td>
<td>Betty, Paris</td>
<td>...</td>
</tr>
<tr>
<td>102</td>
<td>Mary</td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Figure 4: Sample Data Layout in Bigtable

source: J. Baker, et al., MegaStore: Providing Scalable, Highly Available Storage For Interactive Services
Transactions and concurrency control

- Each entity group like a mini db with serializable ACID semantics. A transaction writes its mutations into the entity group's write-ahead log, then the mutations are applied to the data
- Implements multiversion concurrency control (MVCC)
- Provides current, snapshot and inconsistent reads
Transaction lifecycle

Read

Read from bigtable and gather writes into log entry

Commit

Apply

Cleanup

return to the client, but make best-effort attempt to wait for the nearest replica to apply.
Queues

A way to batch multiple updates into a single transaction, or to defer work

For example, calendar application
Replication in detail

- Reads and writes can be initiated from any replica, and ACID semantics are preserved.
- Replication is done per entity group by synchronously replicating the group's transaction log to a quorum of replicas.
Megastore’s usage of paxos
Algorithms

- Query local
- Determine highest possibly committed log position
- Select replica that has applied through that position
- If local replica then read
- If not, read from majority replicas to find maximum and pick a replica
- Validate
- Query data
- Catchup
Comparison

<table>
<thead>
<tr>
<th>Name of System</th>
<th>Difference</th>
</tr>
</thead>
<tbody>
<tr>
<td>Bigtable, Cassandra, and PNUTS</td>
<td>traditional RDBMS systems properties not sacrificed synchronous replication schemes with consistency. These systems often reduce the scope of transactions to the granularity of single key access and place hurdle to building applications - lack rich data model</td>
</tr>
<tr>
<td>Bigtable replication</td>
<td>replicates at the level of entire entity group transactions, not individual Bigtable column values.</td>
</tr>
</tbody>
</table>
Limitations

- Fault tolerance is fault masking
- Chain gang throttling
- Achieving good performance for more complex queries requires attention to the physical data layout in Bigtable
- Megastore does not enforce specific policies on block sizes, compression, table splitting, locality group, nor other tuning controls provided by Bigtable.
Conclusion

- As Brewer’s CAP theorem showed, a distributed system can’t provide consistency, availability and partition tolerance to all nodes at the same time. But this paper shows that by making smart choices we can get darn close as far as human users are concerned.
- Megastore is perhaps the 1st large-scale storage system to implement Paxos-based replication across datacenters while satisfying the scalability and performance requirements of scalable web applications in the cloud.
References / Acknowledgements

http://storagemojo.com/2011/04/20/googles-megastore/
http://www.informationweek.com/internet/google/google-spills-megastores-secrets/229205494
Resources

http://www.youtube.com/watch?v=tx5gdoNpcZM