

vCorfu: A Cloud-Scale Object Store on a Shared Log

Michael Wei, University of California, San Diego, and VMware Research Group; Amy Tai, Princeton University and VMware Research Group; Christopher J. Rossbach, The University of Texas at Austin and VMware Research Group; Ittai Abraham, VMware Research Group; Maithem Munshed, Medhavi Dhawan, and Jim Stabile, VMware; Udi Wieder and Scott Fritchie, VMware Research Group; Steven Swanson, University of California, San Diego; Michael J. Freedman, Princeton University; Dahlia Malkhi, VMware Research Group

https://www.usenix.org/conference/nsdi17/technical-sessions/presentation/wei-michael

This paper is included in the Proceedings of the 14th USENIX Symposium on Networked Systems Design and Implementation (NSDI '17).

March 27-29, 2017 • Boston, MA, USA

ISBN 978-1-931971-37-9

vCorfu: A Cloud-Scale Object Store on a Shared Log

Michael Wei★[†], Amy Tai^{♦†}, Christopher J. Rossbach^{■†}, Ittai Abraham[†], Maithem Munshed[‡], Medhavi Dhawan[‡], Jim Stabile[‡], Udi Wieder[†], Scott Fritchie[†], Steven Swanson[★], Michael J. Freedman[♦], Dahlia Malkhi[†]

[†]VMware Research Group, [‡]VMware, ★University of California, San Diego, [♦]Princeton University, ■UT Austin

Abstract

This paper presents vCorfu, a strongly consistent cloudscale object store built over a shared log. vCorfu augments the traditional replication scheme of a shared log to provide fast reads and leverages a new technique, *composable state machine replication*, to compose large state machines from smaller ones, enabling the use of state machine replication to be used to efficiently in huge data stores. We show that vCorfu outperforms Cassandra, a popular state-of-the art NoSQL stores while providing strong consistency (*opacity*, *read-own-writes*), efficient transactions, and global snapshots at cloud scale.

1 Introduction

Most data stores make a trade-off between *scalability*, or the ability of a system to be resized to meet the demands of a workload and *consistency*, which requires that operations on a system return predictable results. The proliferation of cloud services has led developers to insist on scalable data stores. To meet that demand, a new class of data stores known as NoSQL emerged which partition data, favoring scalability over strong consistency guarantees. While partitioning enables NoSQL stores operate at cloud-scale, it makes operations that are simple in traditional data stores (e.g. modifying multiple items atomically) difficult if not impossible in NoSQL stores.

Systems based on distributed shared logs [9, 10, 11, 40, 41] can address the scalability–consistency tradeoff. Instead of partitioning based on data contents as NoSQL stores do, these systems employ state machine replication (SMR) [27] and achieve scale-out by partitioning based on the order of updates. Since the log provides a single source of ground truth for ordering, shared logs offer a number of attractive properties such as strong consistency and global snapshots.

Shared logs, however, are not without drawbacks. In

Figure 1: Physical layout of (a) operations on a (b) table stored in a (c) NoSQL data store (d) Shared log systems [9, 10] and (e) vCorfu.

contrast to NoSQL, clients cannot simply "read" the latest data: the log only stores updates. Instead, clients *play* the log, reading and processing the log sequentially to update their own in-memory views. Playback can easily become a bottleneck: a client may process many updates which are irrelevant to the servicing of a request, dramatically increasing latencies when the system is under load. Figure 1 shows an example in which a client interested in reading Alice's last login time must read updates to other users to find and retrieve the most recent login. As a result, many shared log systems either target metadata services [10] with minimal state and client load, or delegate playback to an intermediate server [9, 11], further increasing latency.

This paper presents vCorfu, which makes distributed, shared log based systems applicable to a much broader array of settings by combining the consistency benefits of a shared log like Corfu [9] and Tango [10] with the locality advantages of scattered logs like Kafka [26] and Kinesis [30]. vCorfu is a cloud-scale, distributed object store. At the core of vCorfu is a scalable, virtualized shared log. The key innovation in vCorfu's log is *materialization*, which divides a single log into virtual logs called

materialized streams. Unlike streams proposed in previous systems [10], which support only sequential reads, materialized streams support fast, fully random reads, because all updates for a stream can be accessed from a single partition. This design enables log replicas to use SMR to service requests directly, relieving the burden of playback from clients. Like other shared log systems, vCorfu supports strong consistency, linearizable reads and transactions, but the locality advantages of materialization enable vCorfu to scale to thousands of clients. vCorfu also leverages a sequencer to implement a fast, lightweight transaction manager and can execute readonly transactions without introducing conflicts. A novel technique called composable state machine replication (CSMR) enables vCorfu to store huge objects while still allowing client queries to be expressed using a familiar object-based model.

We make the following contributions:

- We present the design and architecture of vCorfu, a cloud-scale distributed object store built on a shared log. vCorfu's novel materialization technique enables reads without playback while maintaining strong consistency and high availability.
- We show that vCorfu's innovative design provides the same strong consistency guarantees as shared log designs while enabling scalability and performance that is competitive with, and often better than current NoSQL systems.
- We demonstrate that by conditionally issuing tokens, our sequencer performs lightweight transaction resolution, relieving clients of the burden of resolving transactions.
- We evaluate vCorfu against NoSQL store, Cassandra, and show that vCorfu is just as fast for writes and much faster at reads, even while providing stronger consistency guarantees and advanced features such as transactions.
- We describe CSMR, a technique which enables efficient storage of huge objects by composition of a large state machine from smaller component state machines. vCorfu can store and support operations against 10GB YCSB! [16] database without sacrificing the strong consistency afforded by SMR.

Background

2.1 Data Stores

Modern web applications rely heavily on multi-tiered architecture to enable systems in which components may be scaled or upgraded independently. Traditional architectures consist of three layers: a front-end which communicates to users, an application tier with stateless logic, and a data tier, where state is held. This organization enabled early web applications to scale easily because stateless front-end and application tiers enable scaling horizontally in the application tier with the addition of more application servers or vertically in the data tier by upgrading to more powerful database servers.

As more and more applications move to cloud execution environments, system and application designers face increasingly daunting scalability requirements in the common case. At the same time, the end of Dennard scaling [21] leaves system builders unable to rely on performance improvements from the hardware: vertical scaling at the data tier is no longer feasible in most settings. As a consequence, modern cloud-scale systems generally trade off reduced functionality and programmability for scalability and performance at the data tier. A new class of NoSQL data stores [1, 4, 12, 14, 18, 26] has emerged, which achieve cloud-scale by relaxing consistency, eliding transaction support, and restricting query and programming models.

A severe consequence of this trend is an increased burden on programmers. In practice, programmers of modern cloud systems are forced to cobble together tools and components to restore missing functionality when it is needed. For example, a lock server such as ZooKeeper [23] is often used in conjunction with a NoSQL store to implement atomic operations. Programmers commonly implement auxiliary indexes to support queries, typically with relaxed consistency since the auxilliary index is not maintained by the data store.

2.2 Scalable Shared Logs

Shared logs have been used to provide highly faulttolerant distributed data stores since the 1980s [36, 38]. Logs are an extremely powerful tool for building strongly consistent systems, since data is never overwritten, only appended, which yields a total order over concurrent modifications to the log. Early shared logs had limited scalability, as all appends must be serialized through a single server, quickly becoming an I/O bottleneck.

More recent shared log designs [9, 10, 11, 40, 41] address this scalability limitation to varying degrees. For example, the Corfu protocol [9] leverages a centralized sequencer which is not part of the I/O path, yielding a design in which append throughput is only limited by the speed in which a sequencer can issue log addresses.

Figure 2: The architecture of vCorfu. Solid lines highlight the write path, while dotted lines highlight the read path. Thin lines indicate control operations outside of the I/O path.

State Machine Replication

Most shared log systems use state machine replication (SMR) [37] which relies on the log's total ordering of appends to implement an abstraction layer over the log. Data stored on the log is modeled as a state machine. Clients modify data by appending updates to the log and read data by traversing the log and applying those updates in order to an in-memory view. This approach enables strong consistency, and significantly simplifies support for transactions over multiple data items [10, 11].

The achilles' heel of shared log systems, however, is playback. To service any request, a client must read every single update and apply it to in-memory state, regardless of whether the request has any dependency on those updates. In practice, this has limited the applicability of shared log systems to settings characterized by few clients or small global state [9], such as metadata services [10, 40]. In contrast, data tiers in typical web applications manage state at a scale that may make traditional playback prohibitively expensive. Worse, in systems relying on stateless application tiers, naïve use of shared logs induces a playback requirement to reconstruct state for every request. The goal of vCorfu is to eliminate these limitations, enabling SMR with shared logs over large state and without client playback overheads.

vCorfu Stream Store

vCorfu implements a shared log abstraction that removes the overhead and limitations of shared logs, enabling playback that does not force a client to playback potentially irrelevant updates. vCorfu virtualizes the log using a novel technique called stream materialization. Unlike streams in Tango, which are merely tags within a

Operation	Description		
read(laddresses)	Get the data stored at <i>log address(es)</i> .		
read(stream, saddresses)	Read from a stream at		
	stream address(es).		
append(stream, data)	Append data to stream.		
check(stream)	Get the last address issued to a <i>stream</i> .		
trim(stream, saddresses,	Release all entries with		
prefix)	$stream\ address < prefix.$		
fillhole(laddress)	Invoke hole-filling for <i>log address</i> .		

Table 1: Core operations supported by the vCorfu shared log.

shared log, materialized streams are a first class abstraction which supports random and bulk reads just like scattered logs like Kafka [26] and Kinesis [30], but with all the consistency benefits of a shared log like Corfu [9] and Tango [10].

The vCorfu stream store architecture is shown in Figure 2. In vCorfu, data are written to materialized streams, and data entries receive monotonically increasing tokens on both a global log and on individual streams from a sequencer server. The sequencer can issue tokens conditionally to enable fast optimistic transaction resolution, as described in Section 4. vCorfu writes data in the form of updates to both log replicas and stream replicas, each of which are indexed differently. This design replicates data for durability, but enables access to that data with different keys, similar to Replex [39]. The advantage is that clients can directly read the latest version of a stream simply by contacting the stream replica.

A *layout* service maintains the mapping from log and stream addresses to replicas. Log replicas and stream replicas in vCorfu contain different sets of updates, as shown in Figure 1. The log replicas store updates by their (global) log address, and stream replicas by their stream addresses. The replication protocol in vCorfu dynamically builds replication chains based on the global log offset, the streams which are written to, and the streams offsets. Subsequent sections consider the design and implementation of materialized streams in more detail.

vCorfu is elastic and scalable: replicas may be added or removed from the system at any time. The sequencer, because it merely issues tokens, does not become an I/O bottleneck. Reconfiguration is triggered simply by changing the active layout. Finally, vCorfu is fault tolerant - data which is stored in vCorfu can tolerate a limited number of failures based on the arrangement and number of replicas in the system, and recovery is handled similar to the mechanism in Replex [39]. Generally, vCorfu can tolerate the failures as long as a log replica and stream replica do not fail simultaneously. Stream replicas can be reconstructed from the aggregate of the log replicas, and log replicas can be reconstructed by scanning through all stream replicas.

Operationally, stream materialization divides a single

```
"sequencers": 10.0.0.1,
"segments": {
"start" : 0,
"log" : [[ 10.0.1.1 ], [ 10.0.1.2 ]],
"stream" : [[ 10.0.2.1 ], [ 10.0.2.2 ]] ] }
```

Figure 3: An example layout. Updates are partitioned by their stream id and the log offset; a simple partitioning function mods these values with respect to the number of replicas. An update to stream 0 at log address 1 would be written to 10.0.1.2 and 10.0.2.1, while an update to stream 1 at log address 3 would be written to 10.0.1.2 and 10.0.2.2.

global log into materialized streams, which support logging operations: append, random and bulk reads, trim, check and fillhole; the full API is shown in Table 1. Each materialized stream maps to an object in vCorfu, and each stream stores an ordered history of modifications to that object, following the SMR [37] paradigm.

Fully Elastic Layout

In vCorfu, a mapping called a layout describes how offsets in the global log or in a given materialized stream map to replicas. A vCorfu client runtime must obtain a copy of the most current layout to determine which replica(s) to interact with. Each layout is stamped with an epoch number. Replicas will reject requests from clients with a stale epoch. A Paxos-based protocol [27] ensures that all replicas agree on the current layout. An example layout is shown in Figure 3. Layouts work like leases on the log: a client request with the wrong layout (and wrong epoch number) will be rejected by replicas. The layout enables clients to safely contact a stream replica directly for the latest update to a stream.

Appending to vCorfu materialized streams

A client appending to a materialized stream (or streams) first obtains the current layout and makes a request to the sequencer with a stream id. The sequencer returns both a log token, which is a pointer to the next address in the global log, and a stream token, which is a pointer to the next address in the stream. Using these tokens and the layout, the client determines the set of replicas to write to.

In contrast to traditional designs, replica sets in vCorfu are dynamically arranged during appends. For fault tolerance, each entry is replicated on two replica types: the first indexed by the address in the log (the log replica), and the second by the combination of the stream id and the stream address (the stream replica). To perform a write, the client writes to the log replica first, then to the stream replica. If a replica previously accepted a write to a given address, the write is rejected and the client must retry with a new log token. Once the client

Figure 4: Normal write path of a vCorfu log write, which takes four roundtrips: one for token acquisition, two for writing to each replica (and committing at the stream replica), and one to send a commit message to the log replica.

writes to both replicas, it commits the write by broadcasting a commit message to each replica it accessed (except the final replica, since the final write is already committed). Replicas will only serve reads for committed data. This enables stream replicas to provide a dense materialized stream, without holes. The write path of a client, which takes four roundtrips in normal operation is shown in Figure 4. A server-driven variant where the log replica writes to the stream replica takes 6 messages; we leave implementation of this variant for future work.

3.3 Atomically appending to multiple streams

The primary benefit of materialized streams is that they provide an abstraction of independent logs while maintaining a total global order over all appends. This enables vCorfu to support atomic writes across streams, which form the basic building block for supporting transactions.

To append to multiple streams atomically, the client obtains a log token and stream tokens for each stream it wishes to append to. The client first writes to the log replica using the log token. Then, the client writes to the stream replica of each stream (multiple streams mapped to the same replica are written together so each replica is visited only once). The client then sends a commit message to each participating replica (the commit and write are combined for the last replica in the chain). The resulting write is ordered in the log by a single log token, but multiple stream tokens.

3.4 Properties of the vCorfu Stream Store

Materialized streams are a first class abstraction in vCorfu, unlike *streams* in Tango [10] which are merely tags within a shared log. Materialized streams strike a balance that combines the global consistency advantages of shared logs with the locality advantages of distributed data platforms. Specifically, these properties enable vCorfu to effectively support SMR at scale:

The global log is a single source of scalability, consistency, durability and history. One may wonder, why have log replicas at all, if all we care to read from are materialized streams? First, the global log provides a convenient, scalable mechanism to obtain a consistent snapshot of the entire system. This can be used to execute long running read-only transactions, a key part of many analytics workloads, or a backup utility could constantly scan the log and move it to cold storage. Second, the log provides us with a unique level of fault tolerance - even if all the stream replicas were to fail, vCorfu can fall back to using the log replicas only, continuing to service requests.

Materialized streams are true virtual logs, unlike streams. Tango streams enable clients to selectively consume a set of updates in a shared log. Clients read sequentially from streams using a readNext() call, which returns the next entry in the stream. Tango clients cannot randomly read from anywhere in stream because streams are implemented using a technique called backpointers: each entry in a stream points to the previous entry, inducing a requirement for sequential traversal. Materializing the stream removes this restriction: since clients have access to a replica which contains all the updates for a given stream, clients can perform all the functions they would call on a log, including a random read given a stream address, or a bulk read of an entire stream. This support is essential if clients randomly read from different streams, as backpointers would require reading each stream from the tail in order.

vCorfu avoids backpointers, which pose performance, concurrency and recovery issues. Backpointers can result in performance degradation when concurrent clients are writing to the log and a timeout occurs, causing a hole filling protocol to be invoked [9]. Since holes have no backpointers, timeouts force a linear scan of the log, with a cost proportional to the number of streams in the log. Tango mitigates this problem by keeping the number of streams low and storing multiple backpointers, which has significant overhead because the sequencer must maintain a queue for each stream. Furthermore, backpointers significantly complicate recovery: if the sequencer fails, the entire log must be read to determine the most recent writes to each stream. vCorfu instead relies on stream replicas, which contain a complete copy of updates for each stream, free of holes thanks to vCorfu's commit protocol, resorting to a single backpointer only when stream replicas fail. Sequencer recovery is fast, since stream replicas can be queried for the most recent update.

Stream replicas may handle playback and directly

serve requests. In most shared log designs, clients must consume updates, which are distributed and sharded for performance. The log itself cannot directly serve requests because no single storage unit for the log contains all the updates necessary to service a request. Stream replicas in vCorfu, however, contain all the updates for a particular stream, so a stream replica can playback updates locally and directly service requests to clients, a departure from the traditional client-driven shared log paradigm. This removes the burden of playback from clients and avoids the playback bottleneck of previous shared log designs [10, 11].

Garbage collection is greatly simplified. In Tango, clients cannot trim (release entries for garbage collection) streams directly. Instead, they must read the stream to determine which log addresses should be released, and issue trim calls for each log address, which can be a costly operation if many entries are to be released. In vCorfu, clients issue trim commands to stream replicas, which release storage locally and issue trim commands to the global log. Clients may also delegate the task of garbage collection directly to a stream replica.

The vCorfu Architecture

vCorfu presents itself as an object store to applications. Developers interact with objects stored in vCorfu and a client library, which we refer to as the vCorfu runtime, provides consistency and durability by manipulating and appending to the vCorfu stream store. Today, the vCorfu runtime supports Java, but we envision supporting many other languages in the future.

The vCorfu runtime is inspired by the Tango [10] runtime, which provides a similar distributed object abstraction in C++. On top of the features provided by Tango, such as linearizable reads and transactions, vCorfu leverages Java language features which greatly simplify writing vCorfu objects. Developers may store arbitrary Java objects in vCorfu, we only require that the developer provide a serialization method and to annotate the object to indicate which methods read or mutate the object, as shown in Figure 5.

Like Tango, vCorfu fully supports transactions over objects with stronger semantics than most distributed data stores, thanks to inexpensive global snapshots provided by the log. In addition, vCorfu also supports transactions involving objects not in the runtime's local memory (case D, §4.1 in [10]), opacity [22], which ensures that transactions never observe inconsistent state, and read-own-writes which greatly simplifies concurrent programming. Unlike Tango, the vCorfu runtime never

```
class User {
 String name; String password;
 DateTime lastLogin; DateTime lastLogout;
 public String getName() {
 return name: }
 @MutatorAccessor
 public boolean login(String pass, DateTime time){
 if (password.equals(pass)) {
 lastLogin = time;
 return true; }
 return false; }
 @Mutator
 public void logout(DateTime time) {
 lastLogout = time; } }
```

Figure 5: A Java object stored in vCorfu. @Mutator indicates that the method modifies the object, @Accessor indicates the method reads the object, and @MutatorAccessor indicates the object reads and modifies

needs to resolve whether transactional entries in the log have succeeded thanks to a lightweight transaction mechanism provided by the sequencer.

4.1 vCorfu Runtime

To interact with vCorfu as an object store, clients load the vCorfu runtime, a library which manages interactions with the vCorfu stream store. Developers never interact with the store directly, instead, the runtime manipulates the store whenever an object is accessed or modified. The runtime provides each client with a view of objects stored in vCorfu, and these views are synchronized through the vCorfu stream store.

The runtime provides three functions to clients: open (), which retrieves a in-memory view of an object stored in the log, TXbegin (), which starts a transaction, and TXend(), which commits a transaction.

4.2 vCorfu Objects

As we described earlier, vCorfu objects can be arbitrary Java objects such as the one shown in Figure 5. Objects map to a stream, which stores updates to that object.

Like many shared log systems, we use state machine replication (SMR) [27] to provide strongly consistent accesses to objects. When a method annotated with @Mutator or @MutatorAccessor is called, the runtime serializes the method call and appends it to the objects' stream first. When an @Accessor or @MutatorAccessor is called, the runtime reads all the updates to that stream, and applies those updates to the object's state before returning. In order for SMR to work, each mutator must be deterministic (a call to random () or new Date () is not supported). Many method calls can be easily refactored to take non-deterministic calls as a parameter, as shown in the login method in Figure 5.

The SMR technique extracts several important properties from the vCorfu stream store. First, the log acts as a source of *consistency*: every change to an object is totally ordered by the sequencer, and every access to an object reflects all updates which happen before it. Second, the log is a source of durability, since every object can be reconstructed simply by playing back all the updates in the log. Finally, the log is a source of history, as previous versions of the object can be obtained by limiting playback to the desired position.

Each object can be referred to by the id of the stream it is stored in. Stream ids are 128 bits, and we provide a standardized hash function so that objects can be stored using human-readable strings (i.e., "person-1").

vCorfu clients call open () with the stream id and an object type to obtain a view of that object. The client also specifies whether the view should be *local*, which means that the object state is stored in-memory locally, or remote, which means that the stream replica will store the state and apply updates remotely (this is enabled by the remote class loading feature of Java). Local views are similar to objects in Tango [10] and especially powerful when the client will read an object frequently throughout the lifespan of a view: if the object has not changed, the runtime only performs a quick check () call to verify no other client has modified the object, and if it has, the runtime applies the relevant updates. Remote views, on the other hand, are useful when accesses are infrequent, the state of the object is large, or when there are many remote updates to the object - instead of having to playback and store the state of the object in-memory, the runtime simply delegates to the stream replica, which services the request with the same consistency as a local view. To ensure that it can rapidly service requests, the stream replicas generate periodic checkpoints. Finally, the client can optionally specify a maximum position to open the view to, which enables the client to access the history, version or *snapshot* of an object. Clients may have multiple views of the same object: for example, a client may have a local view of the present state of the object with a remote view of a past version of the object, enabling the client to operate against a snapshot.

4.3 Transactions in vCorfu

Transactions enable developers to issue multiple operations which either succeed or fail atomically. Transactions are a pain point for partitioned data stores since a transaction may span across multiple partitions, requiring locking or schemes such as 2PL [32] or MVCC [35] to achieve consistency.

vCorfu leverages atomic multi-stream appends and global snapshots provided by the log, and exploits the sequencer as a lightweight transaction manager. Transaction execution is optimistic, similar to transactions in shared log systems [10, 11]. However, since our sequencer supports conditional token issuance, we avoid polluting the log with transactional aborts.

To execute a transaction, a client informs the runtime that it wishes to enter a transactional context by calling TXBegin(). The client obtains the most recently issued log token once from the sequencer and begins optimistic execution by modifying reads to read from a snapshot at that point. Writes are buffered into a write buffer. When the client ends the transaction by calling TXEnd(), the client checks if there are any writes in the write buffer. If there are not, then the client has successfully executed a read-only transaction and ends transactional execution. If there are writes in the write buffer, the client informs the sequencer of the log token it used and the streams which will be affected by the transaction. If the streams have not changed, the sequencer issues log and stream tokens to the client, which commits the transaction by writing the write buffer. Otherwise, the sequencer issues no token and the transaction is aborted by the client without writing an entry into the log. This important optimization ensures only committed entries are written, so that when a client encounters a transactional commit entry, it may treat it as any other update. In other shared log systems [10, 11, 40], each client must determine whether a commit record succeeds or aborts, either by running the transaction locally or looking for a decision record. In vCorfu, we have designed transactional support to be as general as possible and to minimize the amount of work that clients must perform to determine the result of a transaction. We treat each object as an opaque object, since fine-grained conflict resolution (for example, determining if two updates to different keys in a map conflict) would either require the client resolve conflicts or a much more heavyweight sequencer.

Opacity is ensured by always operating against the same global snapshot, leveraging the history provided by the log. Opacity [22] is a stronger guarantee than strict serializability as opacity prevents programmers from observing inconsistent state (e.g. a divide-by-zero error when system invariants prevent such a state from occuring). Since global snapshots are expensive in partitioned systems, these systems [1, 2, 3, 4] typically provide only a weaker guarantee, allowing programs to observe inconsistent state but guaranteeing that such transactions will be aborted. Read-own-writes is another property which vCorfu provides: transactional reads will also apply any writes in the write buffer. Many other systems [1, 4, 10] do not provide this property since it requires writes to be applied to data items. The SMR paradigm, however, enables vCorfu to generate the result of a write in-memory, simplifying transactional programming.

vCorfu fully supports nested transactions, where a transaction may begin and end within a transaction. Whenever transaction nesting occurs, vCorfu buffers each transaction's write set and the transaction takes the timestamp of the outermost transaction.

4.4 Querying Objects

vCorfu supports several mechanisms for finding and retrieving objects. First, a developer can use vCorfu like a traditional key-value store just by using the stream id for object as a key. We also support a much richer query model: a set of collections, which resemble the Java collections are provided for programmers to store and access objects in. These collections are objects just like any other vCorfu object, so developers are free to implement their own collection. Developers can take advantage of multiple views on the same collection: for instance a List can be viewed as a Queue or a Stack simultaneously. Some of the collections we provide include a List, Queue, Stack, Map, and RangeMap.

Collections, however, tend to be very large objects which are highly contended. In the next section, we discuss composable state machine replication, a technique which allows vCorfu to build a collection out of multiple objects.

Composable State Machine Replication

In vCorfu, objects may be composed of other objects, a technique which we refer to as composable state machine replication (CSMR). The simplest example of CSMR is a hash map composed of multiple hash maps, but much more sophisticated objects can be created.

Composing SMR objects has several important advantages. First, CSMR divides the state of a single object into several smaller objects, which reduces the amount of state stored at each stream. Second, smaller objects reduce contention and false sharing, providing for higher concurrency. Finally, CSMR resembles how data structures are constructed in memory - this allows us to apply standard data structure principles to vCorfu. For example, a B-tree constructed using CSMR would result in a structure with $O(\log n)$ time complexity for search, insert and delete operations. This opens a plethora of familiar data structures to developers.

Programmers manipulate CSMR objects just as they would any other vCorfu object. A CSMR object starts

```
class CSMRMap<K,V> implements Map<K,V> {
 final int numBuckets;
 int getChildNumber(Object k) {
 int hashCode = lubyRackoff(k.hashCode());
 return Math.abs(hashCode % numBuckets);}
 SMRMap<K,V> getChild(int partition) {
 return open(getStreamID() + partition);}
 V get (K key)
 return getChild(getChildNumber(key)).get(key);}
 @TransactionalMethod(readOnly = true)
 int size() {
 int total = 0;
 for (int i = 0; i < numBuckets; i++) {</pre>
 total += getChild(i).size();}
 return total;}
 @TransactionalMethod
 void clear() {
  for (int i = 0; i < numBuckets; i++) {</pre>
 total += getChild(i).clear();}}
```

Figure 6: A CSMR Java Map in vCorfu. @TransactionalMethod indicates that the method must be executed transactionally.

with a base object, which defines the interface that a developer will use to access the object. An example of a CSMR hash map is shown in Figure 6. The base object manipulates *child objects*, which store the actual data. Child objects may reuse standard vCorfu objects, like a hash map, or they may be custom-tailored for the CSMR object, like a B-tree node.

In the example CSMR map shown in Figure 6, the object shown is the base object and the child objects are standard SMR maps (backed by a hash map). The number of buckets is set at creation in the numBuckets variable. Two functions, getChildNumber() and getChild() help the base object locate child objects deterministically. In our CSMR map, we use the Luby-Rakoff [28] algorithm to obtain an improved key distribution over the standard Java hashCode() function. Most operations such as get and put operate as before, and the base object needs to only select the correct child to operate on. However, some operations such as size() and clear() touch all child objects. These methods are annotated with @TransactionalObject so that under the hood, the vCorfu runtime uses transactions to make sure objects are modified atomically and read from a consistent snapshot. The vCorfu log provides fast access to snapshots of arbitrary objects, and the ability to open remote views, which avoids the cost of playback, enables clients to quickly traverse CSMR objects without reading many updates or storing large local state.

In a more complex CSMR object, such as our CSMR B-tree, the base object and the child object may have completely different interfaces. In the case of the B-tree, the base object presents a map-like interface, while the child objects are nodes which contain either keys or references to other child objects. Unlike a traditional Btree, every node in the CSMR B-tree is versioned like any other object in vCorfu. CSMR takes advantage of this versioning when storing a reference to a child object: instead of storing a static pointer to particular versions of node, as in a traditional B-tree, references in vCorfu are dynamic. Normally, references point to the latest version of an object, but they may point to any version during a snapshotted read, allowing the client to read a consistent version of even the most sophisticated CSMR objects. With dynamic pointers, all pointers are implicitly updated when an object is updated, avoiding a problem in traditional trees, where an update to a single child node can cause an update cascade requiring all pointers up to the root to be explicitly updated, known as the recursive update problem [42].

Evaluation

Our test system consists of sixteen 12 core machines running Linux (v4.4.0-38) with 96GB RAM and 10G NICs on each node with a single switch. The average latency measured by ping (56 data bytes) between two hosts is 0.18 ± 0.01 ms when the system is idle. All benchmarks are done in-memory, with persistence disabled. Due to the performance limitations and overheads from Java and serialization, our system was CPU-bound and none of our tests were able to saturate the NIC (the maximum bandwidth we achieved from a single node was 1Gb/s, with 4KB writes).

Our evaluation is driven by the following questions:

- What advantages to we obtain by materializing streams? (§ 6.1)
- Do remote views offer NoSQL-like performance with the global consistency of a shared log? (\S 6.2)
- How does the sequencer act as a lightweight, lockfree transaction manager and offer inexpensive read-only transactions? (§ 6.3)
- How does CSMR keep state machines small, while reducing contention and false conflicts? (§ 6.4)

6.1 vCorfu Stream Store

The design of vCorfu relies on performant materialization. To show that materializing streams is efficient, we implement streams using backpointers in vCorfu with chain replication, similar to the implementation described in Tango [10].

Figure 7: vCorfu's replication protocol imposes a small penalty on writes to support materialization. Each run is denoted with the number of streams used.

Figure 8: vCorfu enables quick reading of streams. Shaded bars are runs with vCorfu, while white bars represent backpointers. We test with 32, 1K and 100K streams, the number under the bars denotes the number of entries per stream.

For these tests, in order to compare vCorfu with a with a chain replication-based protocol, we use a symmetrical configuration for vCorfu, with an equal number of log replicas and stream replicas. For the backpointer implementation, we use chain replication (i.e. log replicas only), but with the same number of total replicas as the comparison vCorfu system. Our backpointer implementation only stores a single backpointer per entry while Tango uses 4 backpointers. Multiple backpointers are only used to reduce the probability that a linear scan - in tests involving Tango, we disable hole-filling for a fair comparison, except in Figure 9.

The primary drawback of materialization is that it requires writing a commit message, which results in extra messages proportional to the number of streams affected. We characterize the overhead with a microbenchmark that appends 32B entries, varying the number of streams and logging units. Figure 7 shows that writing a commit bit imposes about a 40% penalty on writes, compared to a backpointer based protocol which does not have to send commit messages. However, write throughput continues to scale as we increase the number of replicas, so the bottleneck in both schemes is the rate in which the sequencer can hand out tokens, not the commit protocol.

Now we highlight the power of materializing streams. Figure 8 shows the performance of reading an entire stream with a varying number of 32B entries and streams in the log. The 100K stream case uses significantly fewer entries, reflecting our expectation that CSMR objects will increase the number of streams while decreasing the number of entries per stream. As the number of streams and entries increase, vCorfu greatly outperforms backpointers thanks to the ability to perform a single bulk read, whereas backpointers must traverse the log back-

Figure 9: Distribution of the entries that a backpointer implementation must seek through. As the number of streams increases, so does the number of entries that must be scanned as a result of a hole. With 500k streams, there is a 50% chance that 10k entries will have to be scanned due to a hole.

Figure 10: Append and read throughput of a local view during stream replica failure. On the dotted line, we fail a single stream replica. Append throughput increases because the replication factor has now decreased, while read throughput remains constant.

wards before being able to serve a single read.

When hole-filling occurs due to client timeouts, backpointers perform very poorly, falling back to a scan because the hole fill does not contain backpointers resulting in a linear scan of the log. Figure 9 examines the number of log entries a backpointer implementation may have to read as a result of a hole. To populate this test, we use 256 clients which randomly select a stream to append a 32B entry to. We then generate a hole, varying the number of streams in the log, and measure the number of entries that the client must seek through. The backpointer implementation cannot do bulk reads, and reading each entry takes about 0.3 ms. The median time to read a stream with a hole takes only 210ms with 32 streams, but jumps to 14.8 and 39.6 seconds with 100K and 500k streams, respectively. vCorfu avoids this issue altogether because stream replicas manage holes.

Finally, Figure 10 shows that vCorfu performance degrades gracefully when a stream replica fails, and vCorfu switches to using the log replicas instead. We instantiate two local views on the same object, and fail the stream replica hosting the object at t = 29.5s. The system takes about a millisecond to detect this failure and reconfigure into degraded mode. The append throughput almost doubles, since the replication factor has decreased while the read throughput stays about the same, falling back to using backpointers. Since the local view contains all the previous updates in the stream, reading the entire stream is not necessary. If a remote view was used, however, vCorfu would have to read the entire stream to restore read access to the object.

Remote vs. Local Views

Next, we examine the power of remote views. We first show that remote views address the playback bottleneck: In Figure 11, we append to a single local view and increase the number of clients reading from their own local views. As the number of views increases, read throughput decreases because each view must playback the stream and read every update. Once read throughput is saturated readers are unable to keep up with the updates in the system and read latency skyrockets: with just 32 clients, the read latency jumps to above one second. With a remote view, the stream replica takes care of playback and even with 1K clients is able to maintain read throughput and millisecond latency.

We then substantiate our claim that remote views offer performance comparable to many NoSQL data stores. In Figure 12, we run the popular Yahoo! cloud serving benchmark with Cassandra [1] (v 2.1.9), a popular distributed key-value store, as well as the backpointerbased implementation of vCorfu described in the previous section. In vCorfu, we implement a key-value store using the CSMR map described in Section 5 with a bucket size of 1024, and configure the system in a symmetrical configuration with 12 replicas and a chain length of 2. Since the Java map interface returns the previous key (a read-modify-write), we implement a special fastPut() method, which does a write without performing a read. For Cassandra, we configure 12 nodes with a replication factor of 2, SimpleStrategy replica placement, a consistency level of ALL and select the MurMur3Partitioner [24]. We turn off synchronous writes to the commit log in Cassandra by setting durable_writes to false. The workloads exercised by YCSB are described in Table 2. We configure YCSB with the default 1KB entry size.

vCorfu exhibits comparable write performance to Cassandra - showing that the overhead of the sequencer is low, since both Cassandra and vCorfu must write to two replicas synchronously. However, for reads, Cassandra must read from both replicas in order to not return stale updates, while vCorfu can service the read from the log replica. This leads to significant performance degradation for Cassandra on most of the read-dominated workloads in YCSB. In fact, even with an extra read, Cassandra does not provide the same consistency guarantees as

Figure 11: Latency of requests under load with local views and remote views. As the number of clients opening local views on an object increases, so does the latency for a linearized read.

Figure 12: YCSB suite throughput over 3 runs. Error bars indicate standard deviation. Results in order executed by benchmark.

Name	Workload	Description	
Load	100% Insert	Propagating Database	
A	50% Read/50% Update	Session Store	
В	95% Read/5% Update	Photo Tagging	
C	100% Read	User Profile Cache	
D	95% Read/5% Insert	User Status Updates	
E	95% Scan/5% Insert	Threaded Conversations	
F	50% Read/50% Read-Modify	User Database	

Table 2: YCSB workloads.

Figure 13: Snapshot transaction performance. The number of snapshot transactions supported scales with the number of client views.

vCorfu as cross-partition reads in Cassandra can still be inconsistent.

Transactions

We claimed that vCorfu supports fast efficient transactions through materialization and harnessing the sequencer as a fast, lightweight transaction manager. We demonstrate this by first examining the performance of read-only transactions, and then compare our optimistic and fast-locking transaction design to other transactional systems.

Figure 14: Read-only Transactions Goodput vs. 2PL. As the number of reader clients increase, so does the abort rate for 2PL. In vCorfu, the goodput remains 100%, since read-only transactions never conflict.

We begin our analysis of read-only transactions by running a microbenchmark to show that snapshot transactions scale with the number of clients in vCorfu. In Figure 13, we run snapshot transactions against the YCSB populated database in the previous section with both local views and remote views. Each transaction selects a random snapshot (log offset) to run against, and reads 3 keys. Local views suffer from having to playback the log on each read (they currently do not utilize the snapshots generated by the stream replicas), and can only sustain a few hundred operations per second, while remote views take advantage of the stream replicas ability to perform playback and sustain nearly 10K transactions/s, and scales with the number of clients.

Next, we compare read only transactions to a 2PL approach taken by many NoSQL systems. We use the same Cassandra cluster as in the previous section with a single node ZooKeeper lock service (v 3.4.6) and compare against vCorfu. In the 2PL case, a client acquires locks from ZooKeeper and releases them when the transaction commits. Objects can be locked either for read or for writes, To prevent deadlock, if a transaction cannot acquire all locks, it releases them and aborts the transaction. We use a single writer which selects 10 entries at random to update, and set the target write transaction rate at 5K op/s, and populate each system with 100K objects. We then add an increasing number of reader threads, each which read 10 entries at random. Figure 14 shows that as the number of readers increase, so does the abort rate for the writer thread in the 2PL case, until at 200 concurrent readers, where the abort rate is 92% and the writer thread only can perform a few hundred op/s. In vCorfu, read-only transactions never conflict with other transactions in the system, so the writer throughput remains constant.

We then evaluate vCorfu using a benchmark which models a real-world advertising analytics workload. In this workload, a database tracks the number of views on web pages. Each view contains a small amount of data, including the IP address, and x,y coordinates of each click. Each web page is modeled as an vCorfu object, and the pages views are constantly recorded by a simulator which generates 10K page views/sec. The database

Figure 15: Advertising analytics workload. The system exhibits consistent write performance with a long-running read-only transaction.

tracks a total of 10K pages. We then run a long-running analytics thread, which for 30 minutes, runs a read-only snapshot which iterates over all the web pages, changing the snapshot it is running against every iteration. In Figure 15, we show that running the analytics thread has no impact on write throughput or latency of the system.

6.4 CSMR

Next, we investigate the trade-offs afforded by CSMR. One of the main benefits of CSMR is that it divides large SMR objects into smaller SMR objects, reducing the cost of playback, and reducing the burden on stream replicas. In Figure 16 (top), we compare the performance of initializing a new view and servicing the first read on a in-memory local view of a traditional SMR map, and a CSMR map of varying bucket sizes using 1KB entries. We test using both a uniform key distribution and a skewed Zipf [13] distribution. In a CSMR map, servicing the first read only requires reading from a single bucket, and as the number of buckets increases, the number of updates, and the resulting in-memory state that has to be held is reduced. With 100MB of updates, the SMR map takes nearly 10s to open, while the CSMR maps take no more than 70ms for both the zipf and uniform random distributions, reflecting a 150× speedup.

In addition to keeping the size of the SMR object small, dividing the SMR object through CSMR also reduces contention in the presence of concurrency. Since concurrent writers now touch multiple smaller objects instead of one large object, the chance of conflict is reduced. In Figure 16 (bottom) we compare the abort rate of SMR maps and CSMR maps as before. We perform a transaction which performs two reads and a write over uniformly distributed and zipf distributed keys. Even with only two concurrent writers, transactions on the SMR map must abort half the time. With the CSMR map with 1000 buckets, even with 16 concurrent writers, the abort rate remains at 2%.

Finally, we examine the cost of CSMR: since the state machine is divided into many smaller ones, operations which affect the entire state will touch all the divided objects. To quantify this cost, Figure 17 performs a clear operation, followed by a size operation - which requires

Figure 16: Top: The latency of initializing a local view versus the number of updates to the object, for different bucket sizes and on a primitive SMR map. Bottom: The abort rate of optimistic transactions with varying concurrency and bucket sizes on a primitive SMR map.

Figure 17: The latency of a clear operation followed by a size operation versus the number of buckets.

a transactional write followed by a transactional read to all buckets. If this operation is performed using remote views, the latency remains relatively low, even with 10K buckets, but can shoot up to almost 30s if a remote view has to playback entries for all buckets. This shows that even with a heavily divided object, remote views keep CSMR efficient even for transactional operations.

Related Work

The vCorfu stream store design is inspired by Replex [39] and Hyperdex [20], systems which deviate from traditional replication by placing replicas according to multiple indexes. In vCorfu, we use two indexes: one for the log replicas and the other for a stream replicas. The unique requirement in vCorfu is that these indexes will maintain the same relative ordering for entries: two entries i, j which appear on a stream such that i precedes j must also appear on the global log with i preceding j. This requirement is enforced by the dynamic chain replication protocol described in Section 4.

Whereas vCorfu starts with a global shared log as a source of serialization and virtualizes it, other transactional distributed data platforms do precisely the opposite: They partition data into shards, and build distributed transactions over them. A wide variety of mechanisms were developed for distributed transactions at scale, some providing weaker semantics than serializability [5, 25], others optimize specific kinds of transactions [6]. The cores of serializable transaction systems include variants of two-phase locking [17, 32], a serialization oracle [8, 15], or a two-round distributed ordering protocol [20, 31]. By leveraging both log and stream replicas, vCorfu provides both the benefits of a total order and partitioning at the same time. In particular, vCorfu trivially supports lockless read-only transactions. This turns out to be a desirable capability for long-lived analytics transactions, which has caused considerable added complexity in systems [17, 29].

vCorfu is built around SMR [37], which has been used both with [10, 11] and without [7, 23] shared logs to implement strongly consistent services. The SMR paradigm requires that each replica store a complete copy of the state, which is impractical for replicating large systems at scale, such as databases. vCorfu takes advantage of CSMR to logically partition large state machines, and stream replicas to scale SMR and the shared log to many clients.

vCorfu also shares similarities to log-structured file systems such as LFS [34], btrfs [33] and WAFL [19]. These systems suffer from a recursive update problem [42], which can result in significant write amplification and performance degradation. CSMR avoids this issue, since pointers to vCorfu objects refer to the latest version of the object, no pointer updates are required.

Conclusion

Driving transacional data platforms over a shared log is a well understood paradigm in the database world, but has been challending to scale out in systems like Hyder, Tango, and Calvin; driving data platforms over a scattered collection of logs like Kafka or Kinesis has met serious challenges around consistency and transactions. The vCorfu branch store strikes an ideal balance which marries the global consistency advantages of shared logs with the locality advantages of distributed data platforms. We presented the vCorfu design and implementation and described how it tackles performance challenges in data services with strong and rich atomicity guarantees.

Acknowledgements

This paper is dedicated to all members of the Corfu team, wherever they may be today. Special thanks to our shepherd, Robbert van Renesse for his detailed feedback, as well as our anonymous reviewers, for their helpful feedback and the term materialized stream.

References

- [1] Cassandra. http://cassandra.apache. orq/.
- [2] Cockroach Labs. http://www. cockroachlabs.com/.
- [3] Couchbase. http://www.couchbase.com/.
- [4] Gemfire. http://www.gemfire.com/.
- [5] Marcos K. Aguilera, Joshua B. Leners, and Michael Walfish. Yesquel: Scalable SQL storage for web applications. In Proceedings of the 25th Symposium on Operating Systems Principles, SOSP '15, pages 245–262, Monterey, California, USA, 2015. ACM.
- [6] Marcos K. Aguilera, Arif Merchant, Mehul Shah, Alistair Veitch, and Christos Karamanolis. Sinfonia: A new paradigm for building scalable distributed systems. ACM Transactions on Computer Systems (TOCS), 27(3):5:1-5:48, November 2009.
- [7] Deniz Altinbuken and Emin Gun Sirer. Commodifying replicated state machines with OpenReplica. 2012.
- [8] J. Baker, C. Bond, J.C. Corbett, J. Furman, A. Khorlin, J. Larson, J.M. Léon, Y. Li, A. Lloyd, and V. Yushprakh. Megastore: providing scalable, highly available storage for interactive services. In Proceedings of Conference on Innovative Data Systems Research, CIDR, pages 223-234, Asilomar, CA, USA, 2011.
- [9] Mahesh Balakrishnan, Dahlia Malkhi, John D. Davis, Vijayan Prabhakaran, Michael Wei, and Ted Wobber. Corfu: A distributed shared log. ACM Transactions on Computer Systems (TOCS), 31(4):10, 2013.
- [10] Mahesh Balakrishnan, Dahlia Malkhi, Ted Wobber, Ming Wu, Vijayan Prabhakaran, Michael Wei, John D. Davis, Sriram Rao, Tao Zou, and Aviad Zuck. Tango: Distributed data structures over a shared log. In Proceedings of the Twenty-Fourth ACM Symposium on Operating Systems Principles, Nemacolin, PA, USA.
- [11] Philip A Bernstein, Colin W Reid, and Sudipto Das. Hyder-A transactional record manager for shared flash. CIDR, Asilomar, CA.
- [12] Josiah L. Carlson. Redis in Action. Manning Publications Co., 2013.

- [13] William B. Cavnar, John M Trenkle, et al. N-grambased text categorization. In 3rd Annual Symposium on Document Analysis and Information Retrieval (SDAIR '94), volume 48113, pages 161-175, Las Vegas, NV, USA, 1994.
- [14] Kristina Chodorow. MongoDB: the definitive guide. O'Reilly Media, 2013.
- [15] Brian F. Cooper, Raghu Ramakrishnan, Utkarsh Srivastava, Adam Silberstein, Philip Bohannon, Hans-Arno Jacobsen, Nick Puz, Daniel Weaver, and Ramana Yerneni. PNUTS: Yahoo!'s hosted data serving platform. Proceedings of the Very Large Data Base Endowment, 1(2):1277-1288, August 2008.
- [16] Brian F. Cooper, Adam Silberstein, Erwin Tam, Raghu Ramakrishnan, and Russell Sears. Benchmarking cloud serving systems with YCSB. In Proceedings of the 1st ACM Symposium on Cloud Computing (SOCC), pages 143–154, Indianapolis, IN, USA, 2010. ACM.
- [17] James C. Corbett, Jeffrey Dean, Michael Epstein, Andrew Fikes, Christopher Frost, J. J. Furman, Sanjay Ghemawat, Andrey Gubarev, Christopher Heiser, Peter Hochschild, Wilson Hsieh, Sebastian Kanthak, Eugene Kogan, Hongyi Li, Alexander Lloyd, Sergey Melnik, David Mwaura, David Nagle, Sean Quinlan, Rajesh Rao, Lindsay Rolig, Yasushi Saito, Michal Szymaniak, Christopher Taylor, Ruth Wang, and Dale Woodford. Spanner: Google's globally-distributed database. In Proceedings of the 10th USENIX conference on Operating Systems Design and Implementation, OSDI'12, pages 251-264, Hollywood, CA, USA, 2012. USENIX Association.
- [18] Giuseppe DeCandia, Deniz Hastorun, Madan Jampani, Gunavardhan Kakulapati, Avinash Lakshman, Alex Pilchin, Swaminathan Sivasubramanian, Peter Vosshall, and Werner Vogels. Dynamo: Amazon's highly available key-value store. ACM SIGOPS Operating Systems Review (OSR), 41(6):205–220, 2007.
- [19] John K. Edwards, Daniel Ellard, Craig Everhart, Robert Fair, Eric Hamilton, Andy Kahn, Arkady Kanevsky, James Lentini, Ashish Prakash, Keith A. Smith, et al. FlexVol: flexible, efficient file volume virtualization in WAFL. In USENIX 2008 Annual Technical Conference (ATC '08), pages 129-142, Boston, MA, USA, 2008. USENIX Association.

- [20] Robert Escriva, Bernard Wong, and Emin Gün Sirer. Hyperdex: A distributed, searchable keyvalue store. ACM SIGCOMM Computer Communication Review, 42(4):25-36, 2012.
- [21] Hadi Esmaeilzadeh, Emily Blem, Renee St Amant, Karthikeyan Sankaralingam, and Doug Burger. Dark silicon and the end of multicore scaling. In 38th Annual International Symposium on Computer Architecture (ISCA '11), pages 365–376, San Jose, CA, USA, 2011. IEEE.
- [22] Rachid Guerraoui and Michal Kapalka. On the correctness of transactional memory. In Proceedings of the 13th ACM SIGPLAN Symposium on Principles and Practice of Parallel Programming (PPoPP '08), pages 175-184, Salt Lake City, UT, 2008. ACM.
- [23] Patrick Hunt, Mahadev Konar, Flavio Paiva Junqueira, and Benjamin Reed. Zookeeper: Wait-free coordination for internet-scale systems. In USENIX Annual Technical Conference (ATC '10), Boston, MA, USA.
- [24] Markus Klems, David Bermbach, and Rene Weinert. A runtime quality measurement framework for cloud database service systems. In Quality of Information and Communications Technology (OUATIC), 2012 Eighth International Conference on the, pages 38-46. IEEE, 2012.
- [25] Tim Kraska, Gene Pang, Michael J. Franklin, Samuel Madden, and Alan Fekete. MDCC: Multidata center consistency. In Proceedings of the 8th ACM European Conference on Computer Systems, EuroSys '13, pages 113-126, Prague, Czech Republic, 2013. ACM.
- [26] Jay Kreps, Neha Narkhede, Jun Rao, et al. Kafka: A distributed messaging system for log processing. In Proceedings of the NetDB, pages 1–7, 2011.
- [27] Leslie Lamport. The part-time parliament. FAST, 3:15-30, 2004.
- [28] Michael Luby and Charles Rackoff. How to construct pseudorandom permutations from pseudorandom functions. SIAM Journal on Computing, 17(2):373–386, 1988.
- [29] Dahlia Malkhi and Jean-Philippe Martin. Spanner's concurrency control. ACM SIGACT News, 44(3):73-77, 2013.

- [30] Sajee Mathew. Overview of Amazon Web Services. Amazon Whitepapers, 2014.
- [31] Shuai Mu, Yang Cui, Yang Zhang, Wyatt Lloyd, and Jinyang Li. Extracting more concurrency from distributed transactions. In 11th USENIX Symposium on Operating Systems Design and Implementation (OSDI' 14), pages 479–494, Broomfield, CO, USA, October 2014. USENIX Association.
- [32] D. Peng and F. Dabek. Large-scale incremental processing using distributed transactions and notifications. In Proceedings of the 9th USENIX conference on Operating Systems Design and Implementation (OSDI '10), Vancouver, BC, Canada.
- [33] Ohad Rodeh, Josef Bacik, and Chris Mason. btrfs: The Linux B-tree filesystem. ACM Transactions on Storage (TOS), 9(3):9, 2013.
- [34] Mendel Rosenblum and John K. Ousterhout. The design and implementation of a log-structured file system. ACM Transactions on Computer Systems (TOCS), 10(1):26-52, 1992.
- [35] Pierangelo Di Sanzo, Bruno Ciciani, Francesco Quaglia, and Paolo Romano. A performance model of multi-version concurrency control. In Modeling, Analysis and Simulation of Computers and Telecommunication Systems, 2008. MASCOTS 2008. IEEE International Symposium on, pages 1-10. IEEE, 2008.
- [36] Frank Schmuck and Jim Wylie. Experience with transactions in QuickSilver. In ACM SIGOPS Operating Systems Review (OSR), volume 25, pages 239-253. ACM, 1991.
- [37] Fred B. Schneider. Implementing fault-tolerant services using the state machine approach: A tutorial. ACM Computing Surveys (CSUR), 22(4):299–319, 1990.
- [38] Alfred Z. Spector, Joshua J. Bloch, Dean S. Daniels, and Richard P. Draves. The Camelot project. 1986.
- [39] Amy Tai, Michael Wei, Michael J. Freedman, Ittai Abraham, and Dahlia Malkhi. Replex: A scalable, highly available multi-index data store. In 2016 USENIX Annual Technical Conference (USENIX ATC '16), Denver, CO, June 2016. USENIX Association.

- [40] Alexander Thomson and Daniel J. Abadi. CalvinFS: consistent WAN replication and scalable metadata management for distributed file systems. In 13th USENIX Conference on File and Storage Technologies (FAST '15), pages 1-14, Santa Clara, CA, 2015.
- [41] Alexander Thomson, Thaddeus Diamond, Shu-Chun Weng, Kun Ren, Philip Shao, and Daniel J. Abadi. Calvin: Fast distributed transactions for partitioned database systems. In Proceedings of the 2012 ACM SIGMOD International Conference on Management of Data, SIGMOD '12, pages 1–12, Scottsdale, Arizona, USA, 2012. ACM.
- [42] Yiying Zhang, Leo Prasath Arulraj, Andrea C. Arpaci-Dusseau, and Remzi H Arpaci-Dusseau. De-indirection for flash-based SSDs with nameless writes. In Proceedings of the 10th USENIX conference on File and Storage Technologies (FAST '12), page 1, Santa Clara, CA, USA, 2012.