

Redis Cluster

Come funziona, come fallisce.

Cos'è la performance?

- Bassa latenza.
- IOPS.
- Qualità delle operazioni.
- Redis su singolo nodo è performante...

Go Cluster

- Redis Cluster non poteva tradire Redis.
- Anche se bisogna scendere a compromessi.
- CAP? Fare il merge dei valori? Mirare alla strong consistency? Come replicare i dati?

I sistemi CP

CAP: paghi la consistenza con le performance.

I sistemi CP

Risposta dopo ACK della maggioranza.

Non e' cosi' semplice.

Il disco di ogni nodo fa parte del nostro sistema distribuito in ogni Modello di Sistema sano.

I sistemi AP

Consistenza eventuale = Merging.

Gli altri CP...

- La “C” di CAP e’ una consistenza “stretta”.
- Ma non e’ l’unica.
- La consistenza e’ in realta’ il contratto tra il database e il client...

Redis Cluster

Partizionamento e Replicazione (asincrona).

Replicazione asincrona

ACK asincrono

Full Mesh

- Heartbeats.
- Gossip.
- Consenso per failover.
- Propagazione configurazione.

Proxyless + Redirezioni

Failure detection

- Utilizza il gossip per arrivare ad un consenso “informale”.
- Trigger per il failover (che invece usa un consenso forte).
- Stati fondamentali: PFAIL -> FAIL

Gestire i metadata

- Dopo il fallimento, segue il failover.
- Il cluster necessita di una visione coerente.
- Chi serve questo slot ora?
- Cosa accade durante le partizioni?

Raft e il failover

- Questi problemi sono risolti usando un “pezzo” di **Raft**.
- Raft e' un algoritmo distribuito del consenso, come Paxos, ma fatto di parti separate e chiare.
- Il paper originale di Raft e' gia' una pietra miliare.
- Ma tutto Raft e' troppo per Redis Cluster...

Failover: slave vincente

Sembra facile...

- Perché non abbiamo bisogno di usare Raft completo?
- Siamo forse raccomandati?
- L'essenza è, possiamo rimpiazzare tutto lo "stato" per uno slot con un solo messaggio.
- Vedremo se funziona così bene con Sentinel :-)

Propagazione

- Dopo il failover la configurazione viene spedita a tutti i nodi.
- Se ci sono partizioni non importa perche' viene rispedita per sempre a tutti i nodi non aggiornati.
- Quella con epoch maggiore vince sempre.

Come fallisce... #1

**Scrittura
persa...**

Come fallisce... #2

Ask me anything

- In realta' ci sono un sacco di altri dettagli...
- <http://redis.io/topics/cluster-spec>
- Domande?