

**Consistency without consensus:
CRDTs in production at SoundCloud**

**Consistency without consensus:
CRDTs in production at SoundCloud**

Me

Some guy

Embedded, sensor networks

Distributed systems

SoundCloud infrastructure

Theory

Distributed programming

“The art of solving the same problem that you can solve on a single computer using multiple computers.”

—*book.mixu.net*

Distributed programming

“Generally a bad idea,
best avoided.”

—*me*

```
>>> x = 1
```

```
>>> print x
```

```
1
```

```
$ curl -XPOST -d '{"val": 1}' http://db/vars/x
```

```
HTTP 502 Bad Gateway
```

```
$ curl -XGET http://db/vars/x
```

```
HTTP 503 Service Unavailable
```


Idioms

1980s — RPC

1990s — CORBA

2000 — CAP

Partition tolerance

“The system continues to operate despite message loss due to network and/or node failure.”

—*book.mixu.net*

CP

AP

CP

Chubby, Doozer — Paxos

ZooKeeper — Zab

Consul, etcd — Raft

? — Viewstamped Replication

AP

Cassandra

Riak

Mongo

Couch

Message failure

Delayed

Dropped

Delivered out-of-order

Duplicated

CALM principle

Consistency

As

Logical

Monotonicity

ACID 2.0

Associative

Commutative

Idempotent

Distributed, sure, whatever

CRDT

Conflict-free

Replicated

Data

Type

Increment-only counter

A A'

+

$$(1 + 2) + 3 = 1 + (2 + 3)$$

$$1 + 2 = 2 + 1$$

$$1 + 1 \neq 1$$

U

$$(1 \cup 2) \cup 3 = 1 \cup (2 \cup 3)$$

$$1 \cup 2 = 2 \cup 1$$

$$1 \cup 1 = 1$$

{

}

{

}

{

}

123

{

}

{

}

{

}

123

{

}

{

123

}

{

}

{

123

}

{

123

}

{

}

{

123

}

{

123

}

{

123

}

{ 123 }

{ 123 }

{ 123 }

{ 123 }

{ 123 }

456

{ 123 }

{ 123 }

{ 123 }

456

{ 123, 456 }

{ 123 }

{ 123 }

{ 123, 456 }

{ 123, 456 }

{ 123 }

{ 123, 456 }

{ 123, 456 }

{ 123 }

{ 123, 456 }

Read

$$\{123, 456\} \cup \{123\} \cup \{123, 456\} = \{123, 456\}$$

$$\{123, 456\} \Delta \{123\} \Delta \{123, 456\} = \mathbf{\{456\}}$$

456 { 123, 456 }

{ 123 }

{ 123, 456 }

{ 123, 456 }

{ 123, 456 }

{ 123, 456 }

Interlude —

Bending the problem

CRDTs in production

MODERNLUV
modernluv ghostly
Why Be Wicked #modernluv 12 hours

2,291 | 159 | 48 | 14

Like Repost Add to playlist Share Download

Joris Voorn Senart
Music Selection (Trouw Resident Of The Month) #jorisvoorn 12 hours

17:48 | 1:00:00

Write a comment ...

Like Repost Add to playlist Share Download Buy on Beatport 788 | 208 | 27

Tale Of Us Senart
Caribou - Can't Do Without You (Tale Of Us & Mano Le Tough Remix) #Romance 14 hours

7:54

Like Repost Add to playlist Share Buy on Beatport 108,590 | 9K | 3K | 216

Eskmo
Eskmo: "California" (www.drip.fm/eskmo freebie) #music 18 hours

Become a Pro
Try a Pro plan to better understand & build your audience.

Statistics View all

Plays last 24 hours	Plays last 7 days
1	7

5,867 plays in total

Do more with a Pro Plan
Grow and better understand your audience with a Pro Plan.

Go Pro

Who to follow Refresh

- dur biraz dusuneyim 1,615 | 42 Follow
- Marjan Farsad 5,497 | 9 Follow

Music Selection (Trouw Resi...)

Event

Timestamp

Actor

Verb

Thing

Event

2014-04-01T15:16:17.187Z

snoopdogg

reposted

[theeconomist/election-day](#)

Fan out on write

Fan in on read

Unique events — use a set

G-set — can't delete

2P-set — add, remove once

OR-set — storage overhead

A wild set appears

Roshi set

$S_+ \{ A/1 \ B/2 \ C/3 \}$

$S_- \{ D/4 \}$

S { A B C }

Roshi set

S = actor's outbox key
snoopdogg·outbox

A/B/C/D = actor+verb+thing
snoopdogg·repost·theeconomist/election-day

1/2/3 = timestamp
2014-04-01T15:16:17.187Z

Reading is easy

Writing is interesting

Insert

- If either key_+ or key_- already contains $element$, and the existing score $\geq score$,
no-op and exit.
- Insert $(element, score)$ into add set key_+ .
- Delete $(element)$ from remove set key_- .

Delete

- If either key_+ or key_- already contains $element$, and the existing score $\geq score$, **no-op and exit.**
- Insert $(element, score)$ into add set key_- .
- Delete $(element)$ from remove set key_+ .

Example

S₊ { A/1 B/2 }

S₋ { C/3 }

Insert D/4

S_+ { A/1 B/2 }

S_- { C/3 }

Insert D/4

S_+ { A/1 B/2 D/4 }

S_- { C/3 }

S_+ { $A/1$ $B/2$ $D/4$ }

S_- { $C/3$ }

Insert D/4

S_+ { A/1 B/2 D/4 }

S_- { C/3 }

Insert **D/4**

S+ { **A/1** **B/2** **D/4** }

S- { **C/3** }

S_+ { A/1 B/2 D/4 }

S_- { C/3 }

Delete D/3

S_+ { A/1 B/2 D/4 }

S_- { C/3 }

Delete **D/3**

S+ { **A/1** **B/2** **D/4** }

S- { **C/3** }

S_+ { $A/1$ $B/2$ $D/4$ }

S_- { $C/3$ }

Delete D/5

S_+ { A/1 B/2 D/4 }

S_- { C/3 }

Delete D/5

S_+ { A/1 B/2 ~~D/4~~ }

S_- { C/3 D/5 }

S₊ { A/1 B/2 }

S₋ { C/3 D/5 }

Delete D/6

S_+ { A/1 B/2 }

S_- { C/3 D/5 }

Delete D/6

S_+ { A/1 B/2 }

S_- { C/3 D/6 }

S₊ { A/1 B/2 }

S₋ { C/3 D/6 }

Making it real

Pool

Cluster

Pool

Cluster

Pool

Cluster

Pool

Cluster

Farm

Writing is easy

Reading is interesting

Pool

Pool

Pool

Cluster

Cluster

Cluster

Farm

Pool

Pool

Pool

Cluster

Cluster

Cluster

Farm

Cluster

{A B C}

Cluster

{A C}

Cluster

{A B C}

$U = \{A B C\}$

$\Delta = \{B\}$

Pool

Pool

Pool

Cluster

Cluster

Cluster

Farm

github.com/soundcloud/roshi

In conclusion,

Consistency without consensus = CRDT.

Embrace your invariants.

Maybe bend your problem, not your solution.

Thanks!

👉 soundcloud.com/jobs 👈

@peterbourgon