

Users and Developers Guide

Version 0.9.0+git

May 10, 2016

<http://scalaris.zib.de>

Copyright 2007-2016 Zuse Institute Berlin.

Licensed under the Apache License, Version 2.0 (the "License"); you may not use this file except in compliance with the License. You may obtain a copy of the License at <http://www.apache.org/licenses/LICENSE-2.0>

Unless required by applicable law or agreed to in writing, software distributed under the License is distributed on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied. See the License for the specific language governing permissions and limitations under the License.

Contents

1. Introduction	5
1.1. Scalaris provides strong consistency and partition tolerance	5
1.2. Scientific background	6
I. Users Guide	11
2. Download and Installation	12
2.1. Requirements	12
2.2. Download	12
2.2.1. Development Branch	12
2.2.2. Releases	12
2.3. Build	13
2.3.1. Linux	13
2.3.2. Windows	13
2.3.3. Java-API	13
2.3.4. Python-API	14
2.3.5. Ruby-API	14
2.4. Installation	14
2.5. Testing the Installation	15
3. Setting up Scalaris	16
3.1. Runtime Configuration	16
3.1.1. Logging	16
3.2. Running Scalaris	16
3.2.1. Running on a local machine	17
3.2.2. Running distributed	17
3.3. Custom startup using scalarisctl	18
4. Using the system	19
4.1. Application Programming Interfaces (APIs)	19
4.1.1. Supported Types	20
4.1.2. Supported Operations	21
4.1.3. JSON API	27
4.1.4. Java API	31
4.2. Command Line Interfaces	32
4.2.1. Java command line interface	32
4.2.2. Python command line interface	32
4.2.3. Ruby command line interface	33
4.3. Using Scalaris from Erlang	33
4.3.1. Running a Scalaris Cluster	33
4.3.2. Transaction	37

5. Testing the system	40
5.1. Erlang unit tests	40
5.2. Java unit tests	40
5.3. Python2 unit tests	41
5.4. Python3 unit tests	43
5.5. Ruby unit tests	43
5.6. Interoperability Tests	44
6. Troubleshooting	46
6.1. Network	46
6.2. Miscellaneous	46
II. Developers Guide	47
7. General Hints	48
7.1. Coding Guidelines	48
7.2. Testing Your Modifications and Extensions	48
7.3. Help with Digging into the System	48
8. System Infrastructure	49
8.1. Groups of Processes	49
8.2. The Communication Layer <code>comm</code>	49
8.3. The <code>gen_component</code>	49
8.3.1. A basic <code>gen_component</code> including a message handler	50
8.3.2. How to start a <code>gen_component</code> ?	51
8.3.3. When does a <code>gen_component</code> terminate?	52
8.3.4. How to determine whether a process is a <code>gen_component</code> ?	52
8.3.5. What happens when unexpected events / messages arrive?	52
8.3.6. What if my message handler generates an exception or crashes the process?	52
8.3.7. Changing message handlers and implementing state dependent message responsiveness as a state-machine	53
8.3.8. Handling several messages atomically	53
8.3.9. Halting and pausing a <code>gen_component</code>	54
8.3.10. Integration with <code>pid_groups</code> : Redirecting messages to other <code>gen_components</code>	54
8.3.11. Replying to ping messages	54
8.3.12. The debugging interface of <code>gen_component</code> : Breakpoints and step-wise execution	54
8.3.13. Future use and planned extensions for <code>gen_component</code>	57
8.4. The Process' Database (<code>pdb</code>)	57
8.5. Failure Detectors (<code>fd</code>)	57
8.6. Monitoring Statistics (<code>monitor</code> , <code>rrd</code>)	58
8.7. Writing Unit Tests	59
8.7.1. Plain Unit Tests	59
8.7.2. Randomized Testing Using <code>tester</code>	59
8.7.3. Randomized Testing Using <code>proto_sched</code>	59
9. Basic Structured Overlay	60
9.1. Ring Maintenance	60
9.2. T-Man	60

9.3.	Routing Tables	60
9.3.1.	The routing table process (rt_loop)	65
9.3.2.	Simple routing table (rt_simple)	66
9.3.3.	Chord routing table (rt_chord)	71
9.4.	Local Datastore	76
9.5.	Cyclon	76
9.6.	Vivaldi Coordinates	76
9.7.	Estimated Global Information (Gossiping)	76
9.8.	Load Balancing	76
9.9.	Broadcast Trees	76
10.	Transactions in Scalaris	77
10.1.	The Paxos Module	77
10.2.	Transactions using Paxos Commit	77
10.3.	Applying the Tx-Modules to replicated DHTs	77
11.	How a node joins the system	78
11.1.	Supervisor-tree of a Scalaris node	79
11.2.	Starting the sup_dht_node supervisor and general processes of a node	80
11.3.	Starting the sup_dht_node_core supervisor with a peer and some paxos processes	81
11.4.	Initializing a dht_node-process	82
11.5.	Actually joining the ring	82
11.5.1.	A single node joining an empty ring	83
11.5.2.	A single node joining an existing (non-empty) ring	83
12.	How data is transferred (atomically)	92
12.1.	Sending data to the predecessor	93
12.1.1.	Protocol	93
12.1.2.	Callbacks	93
12.2.	Sending data to the successor	94
12.2.1.	Protocol	94
12.2.2.	Callbacks	94
13.	Replica Repair	95
13.1.	Replica Reconciliation - rr_recon	95
13.1.1.	Trivial Replica Repair	95
13.1.2.	Replica Repair with Bloom Filters	96
13.1.3.	Replica Repair with Merkle Trees	97
13.2.	Resolve Replicas - rr_resolve	98
13.2.1.	Updating a list of keys - key_upd	98
14.	Directory Structure of the Source Code	99
15.	Java API	100

1. Introduction

Scalarmis is a scalable, transactional, distributed key-value store based on the principles of structured peer-to-peer overlay networks. It can be used as a flexible elastic data store backend to build scalable online services. Without system interruption it scales from a few PCs to thousands of servers. Servers can be added or removed on the fly without any service downtime.

Scalarmis takes care of

<i>replication and fail-over</i>	for fault-tolerance
<i>self-management</i>	for low maintenance overhead
<i>automatic data partitioning</i>	for elasticity, load balancing and scalability
<i>strong consistency</i>	to ease development of applications on top of it, as inconsistencies have not to be dealt with
<i>transactions</i>	to support safe atomic updates of several data items at once

The Scalaris project was initiated and is mainly developed by [Zuse Institute Berlin \(ZIB\)](#) and was partly funded by the EU projects Selfman, XtreemOS, Contrail and 4CaST. Additional information can be found at the project homepage (<http://scalaris.zib.de>) and the corresponding project web page at ZIB (<http://www.zib.de/en/das/projekte/projektdetails/article/scalarmis.html>).

The conceptual architecture of Scalaris consists of four layers:

1.1. Scalaris provides strong consistency and partition tolerance

In distributed computing the so called CAP theorem says that there are three desirable properties for distributed systems, but one can only have any two of them.

Strong Consistency. Any read operation has to return the result of the latest write operation on the same data item.

Availability. Items can be read and modified at any time.

Partition Tolerance. The network on which the service is running may split into several partitions which cannot communicate with each other. Later on the networks may re-join again.

For example, a service is hosted on one machine in Seattle and one machine in Berlin. This service is partition tolerant if it can tolerate that all Internet connections over the Atlantic (and Pacific) are interrupted for a few hours and then get repaired.

The goal of Scalaris is to provide strong consistency and partition tolerance. We are willing to sacrifice availability to make sure that the stored data is always consistent. I.e. when you are running Scalaris with a replication degree of four and the network splits into two partitions – one partition with three replicas and one partition with one replica – you will be able to continue to use the service only in the larger partition. All requests in the smaller partition will time out or retried until the two networks merge again. Note, most other key-value stores tend to sacrifice consistency, which may make it hard for the application developer to detect and handle appearing inconsistencies properly.

1.2. Scientific background

Scalaris is backed by tons of research. It implements both algorithms from the literature and our own research results and combines all of them to a practical overall system. Several aspects of Scalaris were analyzed or/and developed as part of bachelor, diploma, master or PhD theses.

Scalaris in General

Publications of the Scalaris team

F. Schintke. *XtreemFS & Scalaris*. Science & Technology, pp. 54-55, 2013.

A. Reinefeld, F. Schintke, T. Schütt, S. Haridi. *A Scalable, Transactional Data Store for Future Internet Services*. Towards the Future Internet - A European Research Perspective, G. Tselenitis et al. (Eds.) IOS Press, pp. 148-159, 2009.

Thorsten Schütt, Monika Moser, Stefan Plantikow, Florian Schintke, Alexander Reinefeld. *A Transactional Scalable Distributed Data Store*. 1st IEEE International Scalable Computing Challenge, co-located with CCGrid'08, 2008.

Thorsten Schütt, Florian Schintke, Alexander Reinefeld. *Scalaris: Reliable Transactional P2P Key/Value Store*. ACM SIGPLAN Erlang Workshop, 2008.

Structured Overlay Networks and Routing

The general structure of Scalaris is modelled after Chord. The Chord paper [4] describes the ring structure, the routing algorithms, and basic ring maintenance.

The main routines of our Chord node are in `src/dht_node.erl` and the join protocol is implemented in `src/dht_node_join.erl` (see also Chap. 11 on page 78). Our implementation of the routing algorithms is described in more detail in Sect. 9.3 on page 60 and the actual implementation is in `src/rt_chord.erl`. We also implemented Flexible Routing Tables according to [6] which can be found in `src/rt_frtchord.erl` and `src/rt_gfrtchord.erl`.

Publications of the Scalaris team

- Magnus Müller. *Flexible Routing Tables in a Distributed Key-Value Store*. Diploma thesis, HU-Berlin, 2013.
- Mikael Höglqvist. *Consistent Key-Based Routing in Decentralized and Reconfigurable Data Services*. Doctoral thesis, HU-Berlin, 2012.
- Philipp Borgers. *Erweiterung eines verteilten Key-Value-Stores (Riak) um einen räumlichen Index*. Bachelor thesis, FU-Berlin, 2012.
- Thorsten Schütt. *Range queries in distributed hash tables*. Doctoral thesis, 2010.
- Christian von Prollius. *Ein Peer-to-Peer System mit Bereichsabfragen in PlanetLab*. Diploma thesis, FU-Berlin, 2008.
- Jeroen Vlek. *Reducing latency: Log b routing for Chord[#]*. Bachelor thesis, Uni Amsterdam, 2008.
- Thorsten Schütt, Florian Schintke, Alexander Reinefeld. *Range Queries on structured overlay networks*. Computer Communications, 31(2), pp. 280-291, 2008.
- Thorsten Schütt, Florian Schintke, Alexander Reinefeld. *A Structured Overlay for Multi-dimensional Range Queries*. Euro-Par Conference, Luc Anne-Marie Kermarrec (Ed.)pp. 503-513, Vol.4641, LNCS, 2007.
- Alexander Reinefeld, Florian Schintke, Thorsten Schütt. *P2P Routing of Range Queries in Skewed Multidimensional Data Sets*. ZIB report ZR-07-23, 2007.
- Thorsten Schütt, Florian Schintke, Alexander Reinefeld. *Structured Overlay without Consistent Hashing*. Sixth Workshop on Global and Peer-to-Peer Computing (GP2PC'06) at Sixth IEEE International Symposium on Cluster Computing and the Grid (CCGrid 2006), 16-19 May 2006, Singapore, p. 8, 2006.
- Thorsten Schütt, Florian Schintke, Alexander Reinefeld. *Chord[#]: Structured Overlay Network for Non-Uniform Load-Distribution*. ZIB report ZR-05-40, 2005.

Related work

- [6] Hiroya Nagao, Kazuyuki Shudo. *Flexible routing tables: Designing routing algorithms for overlays based on a total order on a routing table set*. In: Peer-to-Peer Computing, IEEE, 2011.
- P. Ganesan, B. Yang, H. Garcia-Molina. *One torus to rule them all: Multi- dimensional queries in P2P systems*. In: WebDB2004, 2004.
- Luc Onana Alima, Sameh El-Ansary, Per Brand and Seif Haridi. *DKS(N, k, f) A family of Low-Communication, Scalable and Fault-tolerant Infrastructures for P2P applications*. The 3rd International workshop on Global and P2P Computing on Large Scale Distributed Systems, (CCGRID 2003), May 2003.
- [4] Ion Stoica, Robert Morris, David Karger, M. Frans Kaashoek and Hari Balakrishnan. *Chord: A Scalable Peer-to-peer Lookup Service for Internet Applications*. ACM SIGCOMM 2001, San Deigo, CA, August 2001, pp. 149-160. http://pdos.csail.mit.edu/papers/chord:sigcomm01/chord_sigcomm.pdf

Transactions

The most interesting part is probably the transaction algorithms. The last description of the algorithms and background is in [7].

The implementation consists of the Paxos algorithm in `src/paxos` and the transaction algorithms itself in `src/transactions` (see also Chap. 10 on page 77).

Publications of the Scalaris team

[7] Florian Schintke, Alexander Reinefeld, Seif Haridi, Thorsten Schütt. *Enhanced Paxos Commit for Transactions on DHTs*. CCGRID, pp. 448-454, 2010.

Florian Schintke. *Management verteilter Daten in Grid- und Peer-to-Peer-Systemen*. Doctoral thesis, HU-Berlin, 2010.

Monika Moser, Seif Haridi, Tallat Shafaat, Thorsten Schütt, Mikael Höglqvist, Alexander Reinefeld. *Transactional DHT Algorithms*. ZIB report ZR-09-34, 2009.

Stefan Plantikow, Alexander Reinefeld, Florian Schintke. *Transactions and Concurrency Control for Peer-to-Peer-Wikis*. In: Making Grids Work, Marco Danelutto, Paraskevi Fragopoulou, Vladimir Getov (Eds.)pp. 337-349, 2008.

B. Mejías, M. Höglqvist, P. Van Roy. *Visualizing Transactional Algorithms for DHTs*. IEEE P2P Conference, 2008.

Monika Moser, Seif Haridi. *Atomic Commitment in Transactional DHTs*. Proceedings of the CoreGRID Symposium, 2007.

S. Plantikow, A. Reinefeld, F. Schintke. *Distributed Wikis on Structured Overlays*. CoreGrid Workshop on Grid Programming Models, Grid and P2P System Architecture, Grid Systems, Tools and Environments, 2007.

S. Plantikow, A. Reinefeld, F. Schintke. *Transactions for Distributed Wikis on Structured Overlays*. DSOM, Alexander Clemm, Lisandro Granville, Rolf Stadler (Eds.)pp. 256-267, Vol.4785, LNCS, 2007.

Stefan Plantikow. *Transaktionen für verteilte Wikis auf strukturierten Overlay-Netzwerken*. Diploma thesis, HU-Berlin, 2007.

Related work

Björn Kolbeck, Mikael Höglqvist, Jan Stender, Felix Hupfeld. *Please – Lease Coordination Without a Lock Server*. Intl. Parallel and Distributed Processing Symposium, pp. 978-988, 2011.

J. Gray, L. Lamport. *Consensus on transaction commit*. ACM Trans. Database Syst., 31(1):133–160, 2006.

L. Lamport. *Fast Paxos*. Distributed Computing, 19(2):79–103, 2006.

L. Lamport. *Paxos Made Simple*. SIGACT News, 32(4):51–58, December 2001.

L. Lamport. *The Part-Time Parliament*. ACM Trans. Comput. Syst., 16(2):133–169, 1998.

Ring Maintenance

We changed the ring maintenance algorithm in Scalaris. It is not the standard Chord one, but a variation of T-Man [5]. It is supposed to fix the ring structure faster. In some situations, the standard Chord algorithm is not able to fix the ring structure while T-Man can still fix it. For node sampling, our implementation relies on Cyclon [8].

The T-Man implementation can be found in `src/rm_tman.erl` and the Cyclon implementation in `src/cyclon.erl`.

Publications of the Scalaris team

Paolo Costa, Guillaume Pierre, Alexander Reinefeld, Thorsten Schütt, Maarten van Steen. *Sloppy Management of Structured P2P Services*. Proceedings of the 3rd International Workshop on Hot Topics in Autonomic Computing (HotAC III), co-located with IEEE ICAC'08, 2008.

Related work

- [5] Márk Jelasity, Alberto Montresor, Ozalp Babaoglu. *T-Man: Gossip-based fast overlay topology construction*. Computer Networks (CN) 53(13):2321-2339, 2009.
- [8] Spyros Voulgaris, Daniela Gavidia, Maarten van Steen. *CYCLON: Inexpensive Membership Management for Unstructured P2P Overlays*. J. Network Syst. Manage. 13(2): 2005.

Gossiping and Topology Inference

For some experiments, we implemented so called Vivaldi coordinates [2]. They can be used to estimate the network latency between arbitrary nodes.

The implementation can be found in `src/vivaldi.erl`.

For some algorithms, we use estimates of global information. These estimates are aggregated with the help of gossiping techniques [9].

The implementation can be found in `src/gossip.erl`.

Publications of the Scalaris team

- Jens V. Fischer. *A Gossiping Framework for Scalaris*. Bachelor thesis, FU-Berlin, 2014.
- Marie Hoffmann. *Approximate Algorithms for Distributed Systems*. Master thesis, FU-Berlin, 2012.
- Thorsten Schütt, Alexander Reinefeld, Florian Schintke, Marie Hoffmann. *Gossip-based Topology Inference for Efficient Overlay Mapping on Data Centers*. Peer-to-Peer Computing, pp. 147-150, 2009.

Related work

- [9] Márk Jelasity, Alberto Montresor, Ozalp Babaoglu. *Gossip-based aggregation in large dynamic networks*. ACM Trans. Comput. Syst. 23(3), 219-252 (2005).
- [2] Frank Dabek, Russ Cox, Frans Kaahoeck, Robert Morris. *Vivaldi: A Decentralized Network Coordinate System*. ACM SIGCOMM 2004.

Load-Balancing

Publications of the Scalaris team

- Maximilian Michels. *Request-Based Load Balancing in Distributed Hash Tables*. Master thesis, FU-Berlin, 2014.
- Mikael Höglqvist, Nico Kruber. *Passive/Active Load Balancing with Informed Node Placement in DHTs*. IWSOS, Thrasyvoulos Spyropoulos, Karin Hummel (Eds.)pp. 101-112, Vol.5918, Lecture Notes in Computer Science, 2009.
- Nico Kruber. *DHT Load Balancing with Estimated Global Information*. Diploma thesis, HU-Berlin, 2009.
- Mikael Höglqvist, Seif Haridi, Nico Kruber, Alexander Reinefeld, Thorsten Schütt. *Using Global Information for Load Balancing in DHTs*. Workshop on Decentralized Self Management for Grids, P2P, and User Communities, 2008.
- Simon Rieche. *Lastbalancierung in Peer-to-Peer Systemen*. Diploma thesis, FU-Berlin, 2003.

Related work

David R. Karger, Matthias Ruhl. *Simple efficient load-balancing algorithms for peer-to-peer systems*. Theory of Computing Systems, 39(6):787–804, November 2006.

Ashwin R. Bharambe, Mukesh Agrawal, Srinivasan Seshan. *Mercury: supporting scalable multi-attribute range queries*. SIGCOMM Comput. Commun. Rev., 34(4):353–366, 2004.

Self-Management

Publications of the Scalaris team

T. Schütt, A. Reinefeld, F. Schintke, C. Hennig. *Self-Adaptation in Large-Scale Systems*. Architectures and Languages for Self-Managing Distributed Systems (SelfMan@SASO), 2009.

P. Van Roy, S. Haridi, A. Reinefeld, J.-B. Stefani, R. Yap, T. Coupaye. *Self Management for Large-Scale Distributed Systems*. Formal Methods for Components and Objects 2007 (FMCO 2007), 2008.

P. Van Roy, A. Ghodsi, S. Haridi, J.-B. Stefani, T. Coupaye, A. Reinefeld, E. Winter, R. Yap. *Self Management of Large-Scale Distributed Systems by Combining Peer-to-Peer Networks and Components*, 2005.

Other Topics

Publications of the Scalaris team

Data Placement

M. Höggqvist, S. Plantikow. *Towards Explicit Data Placement in Scalable Key/Value Stores*. Architectures and Languages for Self-Managing Distributed Systems (SelfMan@SASO), 2009.

Consistency

Tallat Shafaat, Monika Moser, Ali Ghodsi, Thorsten Schütt, Seif Haridi, Alexander Reinefeld. *Key-Based Consistency and Availability in Structured Overlay Networks*. International ICST Conference on Scalable Information Systems, 2008.

Tallat Shafaat, Monika Moser, Ali Ghodsi, Thorsten Schütt, Alexander Reinefeld. *On Consistency of Data in Structured Overlay Networks*. Coregrid Integration Workshop, 2008.

Snapshots

Stefan Keidel. *Snapshots in Scalaris*. Diploma thesis, HU-Berlin, 2012.

Replication and Replica Repair

Nico Kruber, Maik Lange, Florian Schintke. *Approximate Hash-Based Set Reconciliation for Distributed Replica Repair*. 2015 IEEE 34th International Symposium on Reliable Distributed Systems (SRDS), pp. 166–175, 2015.

Maik Lange. *Redundanzverwaltung in konsistenten verteilten Datenbanken*. Diploma thesis, HU-Berlin, 2012.

Map Reduce

Jan Fajerski. *Map Reduce on Distributed Hash Tables*. Diploma thesis, HU-Berlin, 2014.

Part I.

Users Guide

2. Download and Installation

2.1. Requirements

For building and running Scalaris, some third-party software is required which is not included in the Scalaris sources:

- Erlang R14B04 or newer
- OpenSSL (required by Erlang's crypto module)
- GNU-like Make and autoconf (not required on Windows)

To build the Java API (and its command-line client) the following programs are also required:

- Java Development Kit 6
- Apache Ant

Before building the Java API, make sure that JAVA_HOME and ANT_HOME are set. JAVA_HOME has to point to a JDK installation, and ANT_HOME has to point to an Ant installation.

To build the Python API (and its command-line client) the following programs are also required:

- Python >= 2.6

2.2. Download

The sources can be obtained from <https://github.com/scalaris-team/scalaris>. RPM and DEB packages are available from <http://download.opensuse.org/repositories/home:/scalaris/> for various Linux distributions.

2.2.1. Development Branch

You find the latest development version in the git repository:

```
git clone https://github.com/scalaris-team/scalaris.git scalaris
```

2.2.2. Releases

Releases can be found under the 'Download' tab on the web-page.

2.3. Build

2.3.1. Linux

Scalaris uses autoconf for configuring the build environment and GNU Make for building the code.

```
%> ./configure  
%> make  
%> make docs
```

For more details read README in the main Scalaris checkout directory.

2.3.2. Windows

We are currently not supporting Scalaris on Windows. However, we have two small .bat files for building and running Scalaris nodes. It seems to work but we make no guarantees.

- Install Erlang
<http://www.erlang.org/download.html>
- Install OpenSSL (for crypto module)
<http://www.slproweb.com/products/Win32OpenSSL.html>
- Checkout Scalaris code from SVN
- adapt the path to your Erlang installation in build.bat
- start a cmd.exe
- go to the Scalaris directory
- run build.bat in the cmd window
- check that there were no errors during the compilation; warnings are fine
- go to the bin sub-directory
- adapt the path to your Erlang installation in firstnode.bat, joining_node.bat
- run firstnode.bat or one of the other start scripts in the cmd window

build.bat will generate a Emakefile if there is none yet. On certain older Erlang versions, you will need to adapt the Emakefile. Please refer to the build.bat and configure.ac for the available configuration parameters and their meaning.

For the most recent description please see the FAQ at <http://scalaris.zib.de/faq.html>.

2.3.3. Java-API

The following commands will build the Java API for Scalaris:

```
%> make java
```

This will build scalaris.jar, which is the library for accessing the overlay network. Optionally, the documentation can be build:

```
%> cd java-api  
%> ant doc
```

2.3.4. Python-API

The Python API for Python 2.* (at least 2.6) is located in the `python-api` directory. Files for Python 3.* can be created using `2to3` from the files in `python-api`. The following command will use `2to3` to convert the modules and place them in `python3-api`.

```
%> make python3
```

Both versions of python will compile required modules on demand when executing the scripts for the first time. However, pre-compiled modules can be created with:

```
%> make python
%> make python3
```

2.3.5. Ruby-API

The Ruby API for Ruby >= 1.8 is located in the `ruby-api` directory. Compilation is not necessary.

2.4. Installation

For simple tests, you do not need to install Scalaris. You can run it directly from the source directory. Note: `make install` will install Scalaris into `/usr/local` and place `scalarisctl` into `/usr/local/bin`, by default. But it is more convenient to build an RPM and install it. On openSUSE, for example, do the following:

```
export SCALARIS_GIT=https://raw.githubusercontent.com/scalaris-team/scalaris/master
for package in main bindings; do
 mkdir -p ${package}
 cd ${package}
 wget ${SCALARIS_GIT}/contrib/packages/${package}/checkout.sh
 ./checkout.sh
 cp * /usr/src/packages/SOURCES/
 rpmbuild -ba scalaris*.spec
 cd ..
done
```

If any additional packages are required in order to build an RPM, `rpmbuild` will print an error.

Your source and binary RPMs will be generated in `/usr/src/packages/SRPMS` and `RPMs`.

We build RPM and DEB packages for the newest stable Scalaris version as well as snapshots of the git master branch and provide them using the Open Build Service. The latest stable version is available at <http://download.opensuse.org/repositories/home:/scalaris/>. The latest git snapshot is available at <http://download.opensuse.org/repositories/home:/scalaris:/svn>.

For those distributions which provide a recent-enough Erlang version, we build the packages using their Erlang package and recommend using the same version that came with the distribution. In this case we do not provide Erlang packages in our repository.

Exceptions are made for (old) openSUSE-based and RHEL-based distributions:

- For older openSUSE or SLE distributions, we provide Erlang R14B04.
- For RHEL-based distributions (CentOS 5,6,7, RHEL 5,6,7) we included the Erlang package from the EPEL repository of RHEL 6 and RHEL 7, respectively.

2.5. Testing the Installation

After installing Scalaris you can check your installation and perform some basic tests using

```
%> scalarisctl checkinstallation
```

For further details on scalarisctl see Section [3.3](#) on page [18](#).

3. Setting up Scalaris

3.1. Runtime Configuration

Scalarmis reads two configuration files from the working directory: `bin/scalarmis.cfg` (mandatory) and `bin/scalarmis.local.cfg` (optional). The former defines default settings and is included in the release. The latter can be created by the user to alter settings. A sample file is provided as `bin/scalarmis.local.cfg.example` and needs to be altered for a distributed setup (see Section 3.2.2 on page 17). A third way to alter the configuration of Scalaris, e.g. port numbers, is to use parameters for the `scalarisctl` script (ref. Section 3.3 on page 18). The following example changes the port to 14195 and the YAWS port to 8080:

```
%> ./bin/scalarmisctl -p 14194 -y 8080
```

The configuration precedence is as follows:

1. configuration parameters of `scalarisctl`
2. `bin/scalarmis.local.cfg`
3. `bin/scalarmis.cfg`

3.1.1. Logging

Scalarmis uses the `log4erl` library (see `contrib/log4erl`) for logging status information and error messages. The log level can be configured in `bin/scalarmis.cfg` for both the `stdout` and `file logger`. The default value is `warn`; only warnings, errors and severe problems are logged.

```
%% @doc LogLevel: debug < info < warn < error < fatal < none
{log_level, warn}.
{log_level_file, warn}.
```

In some cases, it might be necessary to get more complete logging information, e.g. for debugging. In Chapter 11 on page 78, we are explaining the startup process of Scalaris nodes in more detail, here the `info` level provides more detailed information.

```
%% @doc LogLevel: debug < info < warn < error < fatal < none
{log_level, info}.
{log_level_file, info}.
```

3.2. Running Scalaris

A Scalaris deployment can have a *management server* as well as *regular nodes*. The management server is optional and provides a global view on all nodes of a Scalaris deployment which contact this server, i.e. have its address specified in the `mgmt_server` configuration setting. A regular node is either the first node in a system or joins an existing system deployment.

3.2.1. Running on a local machine

Open at least two shells. In the first, inside the Scalaris directory, start the first node (`firstnode.bat` on Windows):

```
%> ./bin/firstnode.sh
```

This will start a new Scalaris deployment with a single node, including a management server. On success <http://localhost:8000> should point to the management interface page of the management server. The main page will show you the number of nodes currently in the system. A first Scalaris node should have started and the number should show 1 node. The main page will also allow you to store and retrieve key-value pairs but should not be used by applications to access Scalaris. See Section 4.1 on page 19 for application APIs.

In a second shell, you can now start a second Scalaris node. This will be a ‘regular node’:

```
%> ./bin/joining_node.sh
```

The second node will read the configuration file and use this information to contact a number of known nodes (set by the `known_hosts` configuration setting) and join the ring. It will also register itself with the management server. The number of nodes on the web page should have increased to two by now.

Optionally, a third and fourth node can be started on the same machine. In a third shell:

```
%> ./bin/joining_node.sh 2
```

In a fourth shell:

```
%> ./bin/joining_node.sh 3
```

This will add two further nodes to the deployment. The `./bin/joining_node.sh` script accepts a number as its parameter which will be added to the started node’s name, i.e. 1 will lead to a node named `node1`. The web pages at <http://localhost:8000> should show the additional nodes.

3.2.2. Running distributed

Scalaris can be installed on other machines in the same way as described in Section 2.4 on page 14. In the default configuration, nodes will look for the management server on 127.0.0.1 on port 14195. To run Scalaris distributed over several nodes, each node requires a `bin/scalaris.local.cfg` pointing to the node running the management server (if available) and containing a list of known nodes. Without a list of known nodes, a joining node will not know where to join.

In the following example, the `mgmt_server`’s location is defined as an IP address plus a TCP port and its Erlang-internal process name. If the deployment should not use a management server, replace the setting with an invalid address, e.g. ‘`null`’.

File `scalaris.local.cfg`:

```
2 % Insert the appropriate IP-addresses for your setup
3 % as comma separated integers:
4 % IP Address, Port, and label of the boot server
5 {mgmt_server, {{127,0,0,1}, 14195, mgmt_server}}.
6
7 % IP Address, Port, and label of a node which is already in the system
8 {known_hosts, [{127,0,0,1}, 14195, service_per_vm]}.
```

If you are starting the management server using `firstnode.sh`, it will listen on port 14195 and you only have to change the the IP address in the configuration file. Otherwise the other nodes will not find the management server. Calling `./bin/joining_node.sh` on a remote machine will start the node and automatically contact the configured management server.

3.3. Custom startup using scalarisctl

On Linux you can also use the `scalarisctl` script to start a management server and ‘regular’ nodes directly.

```
%> ./bin/scalarisctl -h

usage: scalarisctl [options] <cmd>
options:
  -h - print this help message
  -d - daemonize
  --screen - if daemonized, put an interactive session into screen
  -e <params> - pass additional parameters to erl
  -n <name>  - Erlang process name (default 'node')
  -c <cookie> - Erlang cookie to use (for distributed Erlang)
 (default 'chocolate chip cookie')
  -p <port> - TCP port for the Scalaris node
  -y <port> - TCP port for the built-in webserver (YAWS)
  -k <key> - join at the given key
  -j <list> - join at the given list of keys
  -v - verbose
  -l <dir> - use this logdir base directory (will create a sub-folder
 per node)
  --dist-erl-port <port>
 - (single) port distributed erlang listens on
  --nodes-per-vm <number>
 - number of Scalaris nodes to start inside the VM
  -t <stype>  - select start type: first|joining|quorum|recover|nostart|first_nostart
  -m - start global Scalaris management server

<cmd>:
  checkinstallation
 - test installation
  start - start services (see -m and -t)
  stop - stop a scalaris process defined by its name (see -n)
  restart - restart a scalaris process by its name (see -n)

  list - list locally running Erlang VMs
  debug - connect to a running node via an Erlang shell
  dbg-check-ring <ring-size> <attempts>
 - checks (up to) <attempts> times whether Scalaris has
 <ring-size> nodes and the ring maintenance has settled
 (requires a mgmt_server)
```

4. Using the system

Scalarmis can be used with one of the provided command line interfaces or by using one of the APIs in a custom program. The following sections will describe the APIs in general, each API in more detail and the use of our command line interfaces.

4.1. Application Programming Interfaces (APIs)

Currently we offer the following APIs:

- an *Erlang API* running on the node Scalaris is run
(functions can be called using remote connections with distributed Erlang)
- a *Java API* using Erlang's JInterface library
(connections are established using distributed Erlang)
- a generic *JSON API*
(offered by an integrated HTTP server running on each Scalaris node)
- a *Python API* for Python >= 2.6 using JSON to talk to Scalaris.
- a *Ruby API* for Ruby >= 1.8 using JSON to talk to Scalaris.

Each API contains methods for accessing functions from the three layers Scalaris is composed of. Table 4.1 shows the modules and classes of Erlang, Java, Python and Ruby and their mapping to these layers. Details about the supported operations and how to access them in each of the APIs are provided in Section 4.1.2 on page 21. A more detailed discussion about the generic JSON API including examples of JSON calls is shown in Section 4.1.3 on page 27.

	Erlang module	Java class in <code>de.zib.scalaris</code>	JSON file in <URL>/api/	Python / Ruby class in module <code>scalaris</code>
Transaction Layer	<code>api_tx</code>	<code>Transaction</code> , <code>TransactionSingleOp</code>	<code>tx.yaws</code>	<code>Transaction</code> , <code>TransactionSingleOp</code>
Replication Layer	<code>api_rdht</code>	<code>ReplicatedDHT</code>	<code>rdht.yaws</code>	<code>ReplicatedDHT</code>
P2P Layer	<code>api_dht</code> <code>api_dht_raw</code> <code>api_vm</code> <code>api_monitor</code>	<code>ScalarisVM</code>	<code>dht_raw.yaws</code> <code>monitor.yaws</code>	

Table 4.1.: Layered API structure

	Erlang	Java	JSON	Python	Ruby
boolean	<code>boolean()</code>	<code>bool, Boolean</code>	<code>true, false</code>	<code>True, False</code>	<code>true, false</code>
integer	<code>integer()</code>	<code>int, Integer</code> <code>long, Long</code> <code>BigInteger</code>	<code>int</code>	<code>int</code>	<code>Fixnum,</code> <code>Bignum</code>
float	<code>float()</code>	<code>double, Double</code>	<code>int frac</code> <code>int exp</code> <code>int frac exp</code>	<code>float</code>	<code>Float</code>
string	<code>string()</code>	<code>String</code>	<code>string</code>	<code>str</code>	<code>String</code>
binary	<code>binary()</code>	<code>byte[]</code>	<code>string</code> (base64-encoded)	<code>bytearray</code>	<code>String</code>
list(type)	<code>[type()]</code>	<code>List<Object></code>	<code>array</code>	<code>list</code>	<code>Array</code>
JSON	<code>json_obj()^</code>	<code>Map<String, Object></code>	<code>object</code>	<code>dict</code>	<code>Hash</code>
custom	<code>any()</code>	<code>OtpErlangObject</code>	<code>/</code>	<code>/</code>	<code>/</code>

```
* json_obj() :: {struct, [Key::atom() | string(), Value::json_val()]}
json_val() :: string() | number() | json_obj() | {array, [any()]} | true | false | null
```

Table 4.2.: Types supported by the Scalaris APIs

4.1.1. Supported Types

Different programming languages have different types. In order for our APIs to be compatible with each other, only a subset of the available types is officially supported.

Keys are always strings. In order to avoid problems with different encodings on different systems, we suggest to only use ASCII characters.

For *values* we distinguish between *native*, *composite* and *custom* types (refer to Table 4.2 for the mapping to the language-specific types of each API).

Native types are

- boolean values
- integer numbers
- floating point numbers
- strings and
- binary objects (a number of bytes).

Composite types are

- lists of the following elements:
 - native types (*except binary objects!*),
 - composite types
- objects in JavaScript Object Notation (JSON)¹

Custom types include any Erlang term not covered by the previous types. Special care needs to be taken using custom types as they may not be accessible through every API or may be misinterpreted by an API. The use of them is discouraged.

¹see <http://json.org/>

4.1.2. Supported Operations

Most operations are available to all APIs, but some (especially convenience methods) are API- or language-specific. The following paragraphs provide a brief overview of what is available to which API. For a full reference, see the documentation of the specific API.

Transaction Layer

Read Reads the value stored at a given key using quorum read.

```
Erlang  api_tx:read(Key)
Java: TransactionSingleOp.read(Key)
JSON: tx.yaws/read(Key)
Python:  TransactionSingleOp.read(Key)
Ruby: TransactionSingleOp.read(Key)
```

Write Writes a value to a given key.

```
Erlang  api_tx:write(Key, Value)
Java: TransactionSingleOp.write(Key, Value)
JSON: tx.yaws/write(Key, Value)
Python:  TransactionSingleOp.write(Key, Value)
Ruby: TransactionSingleOp.write(Key, Value)
```

“Add to” & “Delete from” List Operations For the list stored at a given key, first add all elements from a given list, then remove all elements from a second given list.

```
Erlang  api_tx:add_del_on_list(Key, ToAddList, ToRemoveList)
Java: TransactionSingleOp.addDelOnList(Key, ToAddList, ToRemoveList)
JSON: tx.yaws/add_del_on_list(Key, ToAddList, ToRemoveList)
Python:  TransactionSingleOp.add_del_on_list(Key, ToAddList, ToRemoveList)
Ruby: TransactionSingleOp.add_del_on_list(Key, ToAddList, ToRemoveList)
```

Add to a number Adds a given number to the number stored at a given key.

```
Erlang  api_tx:add_on_nr(Key, ToAddNumber)
Java: TransactionSingleOp.addOnNr(Key, ToAddNumber)
JSON: tx.yaws/add_on_nr(Key, ToAddNumber)
Python:  TransactionSingleOp.add_on_nr(Key, ToAddNumber)
Ruby: TransactionSingleOp.add_on_nr(Key, ToAddNumber)
```

Atomic Test and Set Writes the given (new) value to a key if the current value is equal to the given old value.

```
Erlang  api_tx:test_and_set(Key, OldValue, NewValue)
Java: TransactionSingleOp.testAndSet(Key, OldValue, NewValue)
JSON: tx.yaws/test_and_set(Key, OldValue, NewValue)
Python:  TransactionSingleOp.test_and_set(Key, OldValue, NewValue)
Ruby: TransactionSingleOp.test_and_set(Key, OldValue, NewValue)
```

Bulk Operations Executes multiple requests, i.e. operations, where each of them will be committed.

Collecting requests and executing all of them in a single call yields better performance than executing all on their own.

```
Erlang  api_tx:req_list_commit_each(RequestList)
Java: TransactionSingleOp.req_list(RequestList)
JSON: tx.yaws/req_list_commit_each(RequestList)
Python:  TransactionSingleOp.req_list(RequestList)
Ruby: TransactionSingleOp.req_list(RequestList)
```

Transaction Layer (with TLog)

Read (with TLog) Reads the value stored at a given key using quorum read as an additional part of a previous transaction or for starting a new one (*no auto-commit!*).

```
Erlang  api_tx:read(TLog, Key)
Java: Transaction.read(Key)
JSON: n/a - use req_list
Python:  Transaction.read(Key)
Ruby: Transaction.read(Key)
```

Write (with TLog) Writes a value to a given key as an additional part of a previous transaction or for starting a new one (*no auto-commit!*).

```
Erlang  api_tx:write(TLog, Key, Value)
Java: Transaction.write(Key, Value)
JSON: n/a - use req_list
Python:  Transaction.write(Key, Value)
Ruby: Transaction.write(Key, Value)
```

“Add to” & “Delete from” List Operations (with TLog) For the list stored at a given key, first add all elements from a given list, then remove all elements from a second given list as an additional part of a previous transaction or for starting a new one (*no auto-commit!*).

```
Erlang  api_tx:add_del_on_list(TLog, Key, ToAddList, ToRemoveList)
Java: Transaction.addDelOnList(Key, ToAddList, ToRemoveList)
JSON: n/a - use req_list
Python:  Transaction.add_del_on_list(Key, ToAddList, ToRemoveList)
Ruby: Transaction.add_del_on_list(Key, ToAddList, ToRemoveList)
```

Add to a number (with TLog) Adds a given number to the number stored at a given key as an additional part of a previous transaction or for starting a new one (*no auto-commit!*).

```
Erlang  api_tx:add_on_nr(TLog, Key, ToAddNumber)
Java: Transaction.addOnNr(Key, ToAddNumber)
JSON: n/a - use req_list
Python:  Transaction.add_on_nr(Key, ToAddNumber)
Ruby: Transaction.add_on_nr(Key, ToAddNumber)
```

Atomic Test and Set (with TLog) Writes the given (new) value to a key if the current value is equal to the given old value as an additional part of a previous transaction or for starting a new one (*no auto-commit!*).

```
Erlang api_tx:test_and_set(TLog, Key, OldValue, NewValue)
Java: Transaction.testAndSet(Key, OldValue, NewValue)
JSON: tx.yaws/test_and_set(Key, OldValue, NewValue)
Python: Transaction.test_and_set(Key, OldValue, NewValue)
Ruby: Transaction.test_and_set(Key, OldValue, NewValue)
```

Bulk Operations (with TLog) Executes multiple requests, i.e. operations, as an additional part of a previous transaction or for starting a new one (*no auto-commit!*). Only one `commit` request is allowed per call!

Collecting requests and executing all of them in a single call yields better performance than executing all on their own.

```
Erlang api_tx:req_list(RequestList), api_tx:req_list(TLog, RequestList)
Java: Transaction.req_list(RequestList)
JSON: tx.yaws/req_list(RequestList), req_list(TLog, RequestList)
Python: Transaction.req_list(RequestList)
Ruby: Transaction.req_list(RequestList)
```

Replication Layer

Delete Tries to delete a value at a given key.

Warning: This can only be done outside the transaction layer and is thus not absolutely safe. Refer to the following thread on the mailing list: http://groups.google.com/group/scalaris/browse_thread/thread/f1d9237e218799.

```
Erlang api_rdht:delete(Key), api_rdht:delete(Key, Timeout)
Java: ReplicatedDHT.delete(Key), ReplicatedDHT.delete(Key, Timeout)
JSON: rdht.yaws/delete(Key), rdht.yaws/delete(Key, Timeout)
Python: ReplicatedDHT.delete(Key), ReplicatedDHT.delete(Key, Timeout)
Ruby: ReplicatedDHT.delete(Key), ReplicatedDHT.delete(Key, Timeout)
```

Get Replica Keys Gets the (hashed) keys used for the replicas of a given (user) key (ref. Section P2P Layer).

```
Erlang api_rdht:get_replica_keys(Key)
Java: n/a
JSON: n/a
Python:  n/a
Ruby: n/a
```

P2P Layer

Hash Key Generates the hash of a given (user) key.

Erlang	api_dht:hash_key(Key)
Java:	n/a
JSON:	n/a
Python:	n/a
Ruby:	n/a

Get Replica Keys Gets the (hashed) keys used for the replicas of a given (hashed) key.

Erlang	api_dht_raw:get_replica_keys(HashedKey)
Java:	n/a
JSON:	n/a
Python:	n/a
Ruby:	n/a

Range Read Reads all Key-Value pairs in a given range of (hashed) keys.

Erlang	api_dht_raw:range_read(StartHashedKey, EndHashedKey)
Java:	n/a
JSON:	dht_raw.yaws range_read(StartHashedKey, EndHashedKey)
Python:	n/a
Ruby:	n/a

P2P Layer (VM Management)

Get Scalaris Version Gets the version of Scalaris running in the requested Erlang VM.

Erlang	api_vm:get_version()
Java:	ScalarisVM.getVersion()
JSON:	n/a
Python:	n/a
Ruby:	n/a

Get Node Info Gets various information about the requested Erlang VM and the running Scalaris code, e.g. Scalaris version, erlang version, memory use, uptime.

Erlang	api_vm:get_info()
Java:	ScalarisVM.getInfo()
JSON:	n/a
Python:	n/a
Ruby:	n/a

Get Information about Different VMs Get connection info about other Erlang VMs running Scalaris nodes. Note: This info is provided by the cyclon service built into Scalaris.

Erlang	api_vm:get_other_vms(MaxVMs)
Java:	ScalarisVM.getOtherVMs(MaxVMs)
JSON:	n/a
Python:	n/a
Ruby:	n/a

Get Number of Scalaris Nodes in the VM Gets the number of Scalaris nodes running inside the Erlang VM.

Erlang	api_vm:number_of_nodes()
Java:	ScalarisVM.getNumberOfNodes()
JSON:	n/a
Python:	n/a
Ruby:	n/a

Get Scalaris Nodes Gets a list of Scalaris nodes running inside the Erlang VM.

Erlang	api_vm:get_nodes()
Java:	ScalarisVM.getNodes()
JSON:	n/a
Python:	n/a
Ruby:	n/a

Add Scalaris Nodes Starts additional Scalaris nodes inside the Erlang VM.

Erlang	api_vm:add_nodes(Number)
Java:	ScalarisVM.addNode(Number)
JSON:	n/a
Python:	n/a
Ruby:	n/a

Shutdown Scalaris Nodes Gracefully kill some Scalaris nodes inside the Erlang VM. This will first move the data from the nodes to other nodes and then shut them down.

Erlang	api_vm:shutdown_node(Name), api_vm:shutdown_nodes(Count), api_vm:shutdown_nodes_by_name(Names)
Java:	ScalarisVM.shutdownNode(Name), ScalarisVM.shutdownNodes(Number), ScalarisVM.shutdownNodesByName(Names)
JSON:	n/a
Python:	n/a
Ruby:	n/a

Kill Scalaris Nodes Immediately kills some Scalaris nodes inside the Erlang VM.

Erlang	api_vm:kill_node(Name), api_vm:kill_nodes(Count), api_vm:kill_nodes_by_name(Names)
Java:	ScalarisVM.killNode(Name), ScalarisVM.killNodes(Number), ScalarisVM.killNodesByName(Names)
JSON:	n/a
Python:	n/a
Ruby:	n/a

Shutdown the Erlang VM Gracefully shuts down all Scalaris nodes in the Erlang VM and then exits.

```
Erlang api_vm:shutdown_vm()  
Java: ScalarisVM.shutdownVM()  
JSON: n/a  
Python: n/a  
Ruby: n/a
```

Kill the Erlang VM Immediately kills all Scalaris nodes in the Erlang VM and then exits.

```
Erlang api_vm:kill_vm()  
Java: ScalarisVM.killVM()  
JSON: n/a  
Python: n/a  
Ruby: n/a
```

P2P Layer (Monitoring)

Get Node Info Gets some information about the node, e.g. Scalaris version, Erlang version, number of Scalaris nodes in the VM.

```
Erlang api_monitor:get_node_info()  
Java: Monitor.getNodeInfo()  
JSON: monitor.yaws/get_node_info()  
Python: n/a  
Ruby: n/a
```

Get Node Performance Gets some performance information about the node, e.g. the average latency and standard deviation of transactional operations.

```
Erlang api_monitor:get_node_performance()  
Java: Monitor.getNodePerformance()  
JSON: monitor.yaws/get_node_performance()  
Python: n/a  
Ruby: n/a
```

Get Service Info Gets some information about the whole Scalaris ring (may be estimated if no management server is used). Includes the overall load and the total number of nodes in the ring.

```
Erlang api_monitor:get_service_info()  
Java: Monitor.getServiceInfo()  
JSON: monitor.yaws/get_service_info()  
Python: n/a  
Ruby: n/a
```

Get Service Performance Gets some performance information about the whole Scalaris ring, e.g. the average latency and standard deviation of transactional operations. Both are aggregated and may be estimates.

Erlang	api_monitor:get_service_performance()
Java:	Monitor.getServicePerformance()
JSON:	monitor.yaws/get_service_performance()
Python:	n/a
Ruby:	n/a

Convenience Methods / Classes

Connection Pool Implements a thread-safe pool of connections to Scalaris instances. Can be instantiated with a fixed maximum number of connections. Connections are either taken from a pool of available connections or are created on demand. If finished, a connection can be put back into the pool.

Erlang	n/a
Java:	ConnectionPool
JSON:	n/a
Python:	ConnectionPool
Ruby:	n/a

Connection Policies Defines policies on how to select a node to connect to from a set of possible nodes and whether and how to automatically re-connect.

Erlang	n/a
Java:	ConnectionPolicy
JSON:	n/a
Python:	n/a
Ruby:	n/a

4.1.3. JSON API

Scalarm supports a JSON API for transactions. To minimize the necessary round trips between a client and Scalaris, it uses request lists, which contain all requests that can be done in parallel. The request list is then send to a Scalaris node with a POST message. The result contains a list of the results of the requests and - in case of a transaction - a TransLog. To add further requests to the transaction, the TransLog and another list of requests may be send to Scalaris. This process may be repeated as often as necessary. To finish the transaction, the request list can contain a 'commit' request as the last element, which triggers the validation phase of the transaction processing. Request lists are also supported for single read/write operations, i.e. every single operation is committed on its own.

The JSON-API can be accessed via the Scalaris-Web-Server running on port 8000 by default and pages under <URL>/api/. For backwards-compatibility the page <URL>/jsonrpc.yaws provides some functions otherwise provided by the different pages under <URL>/api/ but beware that this may be removed in future. Other examples include <http://localhost:8000/api/tx.yaws>. See Table 4.1 on page 19 for a mapping of the layers to the different pages. Requests are issued by sending a JSON object with header "Content-type"="application/json" to this URL. The result will then be returned as a JSON object with the same content type. The following table shows how both objects look like:

Request

```
{  
 "jsonrpc": "2.0",  
 "method" : "<method>",  
 "params" : [<params>],  
 "id" : <number>  
}
```

Result

```
{  
 "result" : <result_object>,  
 "id" : <number>  
}
```

The `id` in the request can be an arbitrary number which identifies the request and is returned in the result. The following operations (shown as `<method>(<params>)`) are currently supported (the given result is the `<result_object>` mentioned above):

generic, e.g. for testing - `<URL>/api/*.yaws`

- `nop(Value)` - no operation, result:

```
"ok"
```

single operations, e.g. read/write - `<URL>/api/tx.yaws`:

- `req_list_commit_each(<req_list_ce>)` - commit each request in the list, result:

```
{[{"status": "ok"} or {"status": "ok", "value": <json_value>} or  
 {"status": "fail", "reason": "timeout" or "abort" or "not_found" or  
 "not_a_list" or "not_a_number"} or  
 {"status": "fail", "reason": "key_changed", "value": <json_value>}]}
```

- `read(<key>)` - read the value at key, result:

```
{"status": "ok", "value": <json_value>} or  
 {"status": "fail", "reason": "timeout" or "not_found"}
```

- `write(<key>, <json_value>)` - write value (inside `json_value`) to key, result:

```
{"status": "ok"} or  
 {"status": "fail", "reason": "timeout" or "abort"}
```

- `add_del_on_list(<key>, ToAdd, Remove)` - adding to / removing from a list (for the list at key adds all values in the ToAdd list and then removes all values in the Remove list; if there is no value at key, uses an empty list - both value lists are `[<value>]`), result:

```
{"status": "ok"} or  
 {"status": "fail", "reason": "timeout" or "abort" or "not_a_list"}
```

- `add_on_nr(<key>, <value>)` - adding to a number (adds value to the number at key - both values must be numbers), result:

```
{"status": "ok"} or  
 {"status": "fail", "reason": "timeout" or "abort" or "not_a_number"}
```

- `test_and_set(<key>, OldValue, NewValue)` - atomic test-and-set (write NewValue to key if the current value is OldValue - both values are `<json_value>`), result:

```
{"status": "ok"} or  
 {"status": "fail", "reason": "timeout" or "abort" or "not_found" or  
 {"status": "fail", "reason": "key_changed", "value": <json_value>}}
```

transactions - <URL>/api/tx.yaws:

- `req_list(<req_list>)` - process a list of requests, result:

```
{"tlog": <tlog>,  
 "results": [{"status": "ok"} or {"status": "ok", "value": <json_value>} or  
 {"status": "fail", "reason": "timeout" or "abort" or "not_found" or  
 "not_a_list" or "not_a_number"} or  
 {"status": "fail", "reason": "key_changed", "value": <json_value>}]}]
```

- `req_list(<tlog>, <req_list>)` - process a list of requests with a previous translog, result:

```
{"tlog": <tlog>,  
 "results": [{"status": "ok"} or {"status": "ok", "value": <json_value>} or  
 {"status": "fail", "reason": "timeout" or "abort" or "not_found" or  
 "not_a_list" or "not_a_number"} or  
 {"status": "fail", "reason": "key_changed", "value": <json_value>}]}]
```

replication layer functions - <URL>/api/rdht.yaws:

- `delete(<key>)` - delete the value at key, default timeout 2s, result:

```
{"ok": <number>, "results": ["ok" or "locks_set" or "undef"]} or  
{"failure": "timeout", "ok": <number>, "results": ["ok" or "locks_set" or "undef"]}]
```

- `delete(<key>, Timeout)` - delete the value at key with a timeout of Timeout Milliseconds, result:

```
{"ok": <number>, "results": ["ok" or "locks_set" or "undef"]} or  
{"failure": "timeout", "ok": <number>, "results": ["ok" or "locks_set" or "undef"]}]
```

raw DHT functions - <URL>/api/dht_raw.yaws:

- `range_read(From, To)` - read a range of (raw) keys, result:

```
{"status": "ok" or "timeout",  
 "value": [{"key": <key>, "value": <json_value>, "version": <version>}]}
```

monitor - <URL>/api/monitor.yaws:

- `get_node_info()` - gets some information about the node, result:

```
{"status": "ok" or "timeout",  
 "value": [{"scalaris_version": <version_string>,  
 "erlang_version": <version_string>,  
 "dht_nodes": <number>}]}
```

- `get_node_performance()` - gets some performance information about the node, result:

```
{"status": "ok" or "timeout",  
 "value": [{"latency_avg": <perf_data>, "latency_stddev": <perf_data>}]}
```

- `get_service_info()` - gets some information about the Scalaris ring, result:

```
{"status": "ok" or "timeout",  
 "value": [{"total_load": <number>, "nodes": <number>}]}
```

- `get_service_performance()` - gets some performance information about the Scalaris ring, result:

```
{"status": "ok" or "timeout",
"value": [{"latency_avg": <perf_data>, "latency_stddev": <perf_data>}]}
```

Note:

```
<json_value> = {"type": "as_is" or "as_bin", "value": <value>}
<operation> = {"read": <key>} or {"write", {<key>: <json_value>}} or
 {"add_del_on_list": {"key": <key>, "add": [<value>], "del": [<value>]} } or
 {"add_on_nr": {<key>: <value>}} or
 {"test_and_set": {"key": <key>, "old": <json_value>, "new": <json_value>}}
<req_list_ce> = [<operation>]
<req_list> = [<operation> or {"commit", _}]
<perf_data> = {<number>: <perf_val>, ...}
```

The <value> inside <json_value> is either a base64-encoded string representing a binary object (type = "as_bin") or the value itself (type = "as_is").

JSON-Example

The following example illustrates the message flow:

Client

Make a transaction, that sets two keys →

```
{"jsonrpc": "2.0",
"method": "req_list",
"params": [
  [ { "write": { "keyA": {"type": "as_is", "value": "valueA"} } },
 { "write": { "keyB": {"type": "as_is", "value": "valueB"} } },
 { "commit": "" } ]
],
"id": 0
}
```

Scalaris node

← Scalaris sends results back

```
{"error": null,
"result": {
  "results": [ {"status": "ok"}, {"status": "ok"}, {"status": "ok"} ],
  "tlog": <TLOG> // this is the translog for further operations!
},
"id": 0
}
```

In a second transaction: Read the two keys →

```
{"jsonrpc": "2.0",
"method": "req_list",
"params": [
  [ { "read": "keyA" },
 { "read": "keyB" } ]
],
"id": 0
}
```

← Scalaris sends results back

```
{
  "error": null,
  "result": {
 "results": [
 { "status": "ok", "value": {"type": "as_is", "value": "valueA"} },
 { "status": "ok", "value": {"type": "as_is", "value": "valueB"} }
 ],
 "tlog": <TLOG>
  },
  "id": 0
}
```

Calculate something with the read values →
and make further requests, here a write
and the commit for the whole transaction. Also include the latest translog we

```
{
  "jsonrpc": "2.0",
  "method": "req_list",
  "params": [
 <TLOG>,
 [ { "write": { "keyA": {"type": "as_is", "value": "valueA2"} } },
 { "commit": "" } ]
  ],
  "id": 0
}
```

←

Scalarmis sends results back

```
{
  "error": null,
  "result": {
 "results": [ {"status": "ok"}, {"status": "ok"} ],
 "tlog": <TLOG>
  },
  "id": 0
}
```

Examples of how to use the JSON API are the Python and Ruby API which use JSON to communicate with Scalaris.

4.1.4. Java API

The scalaris.jar provides a Java command line client as well as a library for Java programs to access Scalaris. The library provides several classes:

- TransactionSingleOp provides methods for reading and writing values.
- Transaction provides methods for reading and writing values in transactions.
- ReplicatedDHT provides low-level methods for accessing the replicated DHT of Scalaris.

For details regarding the API we refer the reader to the Javadoc:

```
%> cd java-api
%> ant doc
%> firefox doc/index.html
```

4.2. Command Line Interfaces

4.2.1. Java command line interface

As mentioned above, the `scalaris.jar` file contains a small command line interface client. For convenience, we provide a wrapper script called `scalaris` which sets up the Java environment:

```
%> ./java-api/scalaris --noconfig --help

./java-api/scalaris [script options] [options]
Script Options:
--help, -h print this message and scalaris help
--noconfig suppress sourcing of config files in $HOME/.scalaris/
 and ${prefix}/etc/scalaris/
--execdebug print scalaris exec line generated by this
 launch script
--noerl do not ask erlang for its (local) host name

usage: scalaris [Options]
-h,--help print this message
-v,--verbose print verbose information,
 e.g. the properties read
-lh,--localhost gets the local host's name as
 known to Java (for debugging
 purposes)
-b,--minibench <[ops]> <[tpn]> <[benchs]>
 run selected mini
 benchmark(s) [1|...|18|all]
 (default: all benchmarks, 500
 operations, 10 threads per
 Scalaris node)
-m,--monitor <node>
-r,--read <key>
-w,--write <key> <value>
 --test-and-set <key> <old> <new>
 atomic test and set, i.e.
 write <key> to <new> if the
 current value is <old>
-d,--delete <key> <[timeout]>
 delete an item (default
 timeout: 2000ms)
 WARNING: This function can
 lead to inconsistent data
 (e.g. deleted items can
 re-appear). Also when
 re-creating an item the
 version before the delete can
 re-appear.
-jmx,--jmxservice <node>
 starts a service exposing
 Scalaris monitoring values
 via JMX
```

read, write, delete and similar operations can be used to read, write and delete from/to the overlay, respectively. The others provide debugging and testing functionality.

```
%> ./java-api/scalaris -write foo bar
write(foo, bar)
%> ./java-api/scalaris -read foo
read(foo) == bar
```

Per default, the `scalaris` script tries to connect to a management server at `localhost`. You can change the node it connects to (and further connection properties) by adapting the values defined in `java-api/scalaris.properties`.

4.2.2. Python command line interface

```
%> ./python-api/scalaris --help

usage: ./python-api/scalaris_client.py [Options]
-r,--read <key>
 read an item
-w,--write <key> <value>
 write an item
--test-and-set <key> <old_value> <new_value>
 atomic test and set, i.e. write <key> to
 <new_value> if the current value is <old_value>
-d,--delete <key> [<timeout>]
 delete an item (default timeout: 2000ms)
 WARNING: This function can lead to inconsistent
 data (e.g. deleted items can re-appear).
 Also if an item is re-created, the version
 before the delete can re-appear.
-h,--help
 print this message
-b,--minibench [<ops> [<threads_per_node> [<benchmarks>]]]
 run selected mini benchmark(s)
 [1|...|9|all] (default: all benchmarks, 500
 operations each, 10 threads per Scalaris node)
-f, --get-replication-factor
 print the replication factor
```

4.2.3. Ruby command line interface

```
%> ./ruby-api/scalaris --help

Usage: scalaris_client [options]
-f, --get-replication-factor get the replication factor
-r, --read KEY read key KEY
-w, --write KEY,VALUE write key KEY to VALUE
--test-and-set KEY,OLDVALUE,NEWVALUE
 write key KEY to NEWVALUE if the current value is OLDVALUE
--add-del-on-list KEY,TOADD,TOREMOVE
 add and remove elements from the value at key KEY
--add-on-nr KEY,VALUE add VALUE to the value at key KEY
-h, --help Show this message
```

4.3. Using Scalaris from Erlang

In this section, we will describe how to use Scalaris with two small examples. After having build Scalaris as described in [2](#), Scalaris can be run from the source directory directly.

4.3.1. Running a Scalaris Cluster

In this example, we will set up a simple Scalaris cluster consisting of up to five nodes running on a single computer.

Adapt the configuration. The first step is to adapt the configuration to your needs. We use the sample local configuration from [3.1](#), copy it to bin/scalaris.local.cfg and add a number of different known hosts. Note that the management server will run on the same port as the first node started in the example, hence we adapt its port as well.

```

{listen_ip, {127,0,0,1}}.
{mgmt_server, {{127,0,0,1},14195,mgmt_server}}.
{known_hosts, [{{{127,0,0,1},14195, service_per_vm},
 {{127,0,0,1},14196, service_per_vm},
 {{127,0,0,1},14197, service_per_vm},
 {{127,0,0,1},14198, service_per_vm}
 % Although we will be using 5 nodes later, only 4 are added as known nodes.
}]}.

```

Bootstrapping. In a shell (from now on called S1), start the first node ("premier"):

```
./bin/scalarisctl -m -n premier@127.0.0.1 -p 14195 -y 8000 -s -f start
```

The `-m` and `-f` options instruct `scalarisctl` to start the management server and the `first_node` (see Section 3.3 on page 18 for further details on `scalarisctl`). Note that the command above will produce some output about unknown nodes. This is expected, as some nodes defined in the configuration file above are not started yet.

After you run the above command and no further error occurred, you can query the locally available nodes using `scalarisctl`. Enter into a new shell (called MS):

```
./bin/scalarisctl list
epmd: up and running on port 4369 with data:
name premier at port 47235
```

Scalaris also contains a webserver. You can access it by pointing your browser to <http://127.0.0.1:8000> (or the respective IP address of the node). With the above example, you can see the first node ("premier") and its management role.

Adding Nodes. We will now add four additional nodes to the cluster. Use a new shell (S2 to S5) for each of the following commands. Each newly added node is a "real" Scalaris node and could run on another physical computer than the other nodes.

```
./bin/scalarisctl -n second@127.0.0.1 -p 14196 -y 8001 -s start
./bin/scalarisctl -n n3@127.0.0.1 -p 14197 -y 8002 -s start
./bin/scalarisctl -n n4@127.0.0.1 -p 14198 -y 8003 -s start
./bin/scalarisctl -n n5@127.0.0.1 -p 14199 -y 8004 -s start
```

Note that the last added nodes should not report a node as not reachable.

The management server should now report that the nodes have indeed joined Scalaris successfully. Query `scalarisctl`:

```
./bin/scalarisctl list
epmd: up and running on port 4369 with data:
name n5 at port 47801
name n4 at port 54614
name n3 at port 41710
name second at port 44329
name premier at port 44862
```

The actual output might differ, as the port numbers are assigned by the operating system.

Each node offers a web console. Point your browser to any url for <http://127.0.0.1:8001> to <http://127.0.0.1:8004>. Observe that all nodes claim the cluster ring to consist of 5 nodes.

The web interface of node premier differs from the other interfaces. This is due to the fact that the management server is running on this node, adding additional information to the web interface.

Entering Data Using the Web Interface. A node's web interface can be used to query and enter data into Scalaris. To try this, point your browser to <http://127.0.0.1:8000> (or any of the other nodes) and use the provided HTML form.

1. Lookup key hello. This will return `{fail,not_found}`
2. Add new keys k1 and k2 with values v1 and v2, respectively. Then, lookup that key on the current and one of the other nodes. This should return `{ok,"v1"}` and `{ok, "v2"}` on both nodes.
3. Update the key k1 by adding it on any node with value v1updated.
4. Update the key k2 by adding it on any node with value v2updated. Lookup the key again and you should receive `{ok, v2updated}`

Simulating Node Failure. To simulate a node failure, we will simply stop n4 using scalarisctl:

```
./bin/scalarisctl -n n4@127.0.0.1 stop
```

Other nodes will notice the crash of n4. By querying the available nodes in the shell MS again, you will now see only 4 nodes.

Although the node n4 left the system, the data in the system is still consistent. Try to query the keys you added above. You should receive the values for each.

We will start a new node with the name n4 again:

```
./bin/scalarisctl -n n4@127.0.0.1 -p 14198 -y 8003 -s start
```

The node list (again, query scalarisctl in shell MS) will report n4 as alive again. You can still lookup the keys from above and should also receive the same result for the queries.

After running the above, we went from a five-node cluster to a 4-node cluster and back to a five-node cluster without any data loss due to a leaving node. The system was not unavailable for users and would have served any user requests without violating the data consistency or availability.

Controlling Scalaris Using the Erlang Shell. The calls to scalarisctl above which started a new Scalaris node ended within an Erlang shell. Each of those shells can be used to control a local Scalaris node and issue queries to the distributed database. Enter shell S1 and hit <return> to see the Erlang shell prompt. Now, enter the following commands and check that the output is similar to the one provided here. You can stop the Erlang shell using `quit()`, which then also stops the corresponding Scalaris node.

```
(premier@127.0.0.1)1> api_tx:read("k0").
{fail,not_found}
(premier@127.0.0.1)2> api_tx:read("k1").
{ok,"v1updated"}
(premier@127.0.0.1)3> api_tx:read("k2").
{ok,"v2updated"}
(premier@127.0.0.1)4> api_tx:read(<<"k1">>).
{ok,"v1updated"}
(premier@127.0.0.1)5> api_tx:read(<<"k2">>).
{ok,"v2updated"}
(premier@127.0.0.1)6> api_tx:write(<<"k3">>, <<"v3">>).
{ok}
```

```
(premier@127.0.0.1)7> api_tx:read(<<"k3">>).
{ok,<<"v3">>}
(premier@127.0.0.1)8> api_tx:read("k3").
{ok,<<"v3">>}
(premier@127.0.0.1)9> api_tx:write(<<"k4">>, {1,2,3,four}).
{ok}
(premier@127.0.0.1)10> api_tx:read("k4").
{ok,{1,2,3,four}}
```

Attaching a Client to Scalaris. Now we will connect a true client to our 5 nodes Scalaris cluster. This client will not be a Scalaris node itself and thus represents a user application interacting with Scalaris.

We use a new shell to run an Erlang shell to do remote API calls to the server nodes.

```
erl -name client@127.0.0.1 -hidden -setcookie 'chocolate chip cookie'
```

The requests to Scalaris will be done using `rpc:call/4`. A production system would have some more sophisticated client side module, dispatching requests automatically to server nodes, for example.

```
(client@127.0.0.1)1> net_adm:ping('n3@127.0.0.1').
pong
(client@127.0.0.1)2> rpc:call('n3@127.0.0.1', api_tx, read, [<<"k0">>]).
{fail,not_found}
(client@127.0.0.1)3> rpc:call('n3@127.0.0.1', api_tx, read, [<<"k4">>]).
{ok,{1,2,3,four}}
(client@127.0.0.1)4> rpc:call('n4@127.0.0.1', api_tx, read, [<<"k4">>]).
{ok,{1,2,3,four}}
(client@127.0.0.1)5> rpc:call('n5@127.0.0.1', api_tx, write, [<<"num5">>,55]).
{ok}
(client@127.0.0.1)6> rpc:call('n3@127.0.0.1', api_tx, read, [<<"num5">>]).
{ok,55}
(client@127.0.0.1)7> rpc:call('n2@127.0.0.1', api_tx, add_on_nr, [<<"num5">>,2]).
{badrpc,nodedown}
(client@127.0.0.1)8> rpc:call('second@127.0.0.1', api_tx, add_on_nr, [<<"num5">>,2]).
{ok}
(client@127.0.0.1)9> rpc:call('n3@127.0.0.1', api_tx, read, [<<"num5">>]).
{ok,57}
(client@127.0.0.1)10> rpc:call('n4@127.0.0.1', api_tx, test_and_set, [<<"num5">>,57,59]).
{ok}
(client@127.0.0.1)11> rpc:call('n5@127.0.0.1', api_tx, read, [<<"num5">>]).
{ok,59}
(client@127.0.0.1)12> rpc:call('n4@127.0.0.1', api_tx, test_and_set, [<<"num5">>,57,55]).
{fail,{key_changed,59}}
(client@127.0.0.1)13> rpc:call('n3@127.0.0.1', api_tx, read, [<<"num5">>]).
{ok,59}
(client@127.0.0.1)14> rpc:call('n5@127.0.0.1', api_tx, test_and_set,
 [<<"k2">>,"v2updated",<<"v2updatedTWICE">>]).
{ok}
(client@127.0.0.1)15> rpc:call('n4@127.0.0.1', api_tx, read, [<<"k2">>]).
{ok,<<"v2updatedTWICE">>}
(client@127.0.0.1)16> rpc:call('n3@127.0.0.1', api_tx, add_on_nr, [<<"num5">>,-4]).
{ok}
(client@127.0.0.1)17> rpc:call('n4@127.0.0.1', api_tx, read, [<<"num5">>]).
{ok,55}
(client@127.0.0.1)18> q().
```

To show that the above calls actually worked with Scalaris, connect another client to the cluster and read updates made by the first:

```
erl -name clientagain@127.0.0.1 -hidden -setcookie 'chocolate chip cookie'
```

```
(clientagain@127.0.0.1)1> net_adm:ping('n5@127.0.0.1').
pong
(clientagain@127.0.0.1)2> rpc:call('n4@127.0.0.1', api_tx, read, [<<"k0">>]).
{fail,not_found}
(clientagain@127.0.0.1)3> rpc:call('n4@127.0.0.1', api_tx, read, [<<"k1">>]).
{ok,"v1updated"}
(clientagain@127.0.0.1)4> rpc:call('n3@127.0.0.1', api_tx, read, [<<"k2">>]).
{ok,<<"v2updatedTWICE">>}
(clientagain@127.0.0.1)5> rpc:call('second@127.0.0.1', api_tx, read, [<<"num5">>]).
{ok,55}
```

Shutting Down Scalaris. Firstly, we list the available nodes using scalarisctl using the shell MS.

```
./bin/scalarisctl list
epmd: up and running on port 4369 with data:
name n4 at port 52504
name n5 at port 47801
name n3 at port 41710
name second at port 44329
name premier at port 44862
```

Secondly, we shut down each of the nodes:

```
./bin/scalarisctl -n second@127.0.0.1 stop
'second@127.0.0.1',
./bin/scalarisctl -n n3@127.0.0.1 stop
'n3@127.0.0.1',
./bin/scalarisctl -n n4@127.0.0.1 stop
'n4@127.0.0.1',
./bin/scalarisctl -n n5@127.0.0.1 stop
'n5@127.0.0.1'
```

Only the first node remains:

```
./bin/scalarisctl list
epmd: up and running on port 4369 with data:
name premier at port 44862

./bin/scalarisctl -n premier@127.0.0.1 stop
'premier@127.0.0.1',
./bin/scalarisctl list
epmd: up and running on port 4369 with data:
(nothing)
```

The Scalaris API offers more transactional operations than just single-key read and write. The next part of this section will describe how to build transaction logs for atomic operations and how Scalaris handles conflicts in concurrently running transactions. See the module `api_tx` for more functions to access the data layer of Scalaris.

4.3.2. Transaction

In this section, we will describe how to build transactions using `api_tx:req_list(Tlog, List)` on the client side.

The setup is similar to the five nodes cluster in the previous section. To simplify the example all API calls are typed inside the Erlang shells of nodes n4 and n5.

Consider two concurrent transactions A and B. A is a long-running operation, whereas B is only a short transaction. In the example, A starts before B and B ends before A. B is "timely" nested in A and disturbs A.

Single Read Operations. We first issue two read operations on nodes n4, n5 to see that we are working on the same state for key k1:

```
(n4@127.0.0.1)10> api_tx:read(<<"k1">>).
[ok,<<"v1">>]
(n5@127.0.0.1)17> api_tx:read(<<"k1">>).
[ok,<<"v1">>]
```

Create Transaction Logs and Add Operations. Now, we create two transaction logs for the transactions and add the operations which are to be run atomically. A will be created on node n5, B on n4:

```
(n5@127.0.0.1)18> T5longA0 = api_tx:new_tlog().
[]
(n5@127.0.0.1)19> {T5longA1, R5longA1} = api_tx:req_list(T5longA0, [{read, <<"k1">>}]).
{[{{76,<<"k1">>,1,75,'$empty'}],[{ok,<<"v1">>}]}
(n4@127.0.0.1)11> T4shortB0 = api_tx:new_tlog().
[]
(n4@127.0.0.1)12> {T4shortB1, R4shortB1} = api_tx:req_list(T4shortB0, [{read, <<"k1">>}]).
{[{{76,<<"k1">>,1,75,'$empty'}],[{ok,<<"v1">>}]}
(n4@127.0.0.1)13> {T4shortB2, R4shortB2} = api_tx:req_list(T4shortB1,
 [{write, <<"k1">>, <<"v1Bshort">>}]).
{[{{77,<<"k1">>,1,75, <<131,109,0,0,0,8,118,49,66,115,104,111,114,116>>}],
  [{ok}]}
(n4@127.0.0.1)14> {T4shortB3, R4shortB3} = api_tx:req_list(T4shortB2, [{read, <<"k1">>}]).
{[{{77,<<"k1">>,1,75, <<131,109,0,0,0,8,118,49,66,115,104,111,114,116>>}],
  [{ok,<<"v1Bshort">>}]}
```

To finish the transaction log for B, we add `{commit}`. This operation should return an `ok`:

```
(n4@127.0.0.1)15> {T4shortB4, R4shortB4} = api_tx:req_list(T4shortB3, [{commit}]).  
[[],[{ok}]]  
(n4@127.0.0.1)16> [R4shortB1,R4shortB2,R4shortB3,R4shortB4].  
[[{ok,<<"v1">>}],[{ok,<<"v1Bshort">>}],[{ok}]]
```

This concludes the creation of B. Now we will try to commit the long running transaction A after reading the key k1 again. This and further attempts to write the key will fail, as the transaction B wrote this key since A started.

```
(n5@127.0.0.1)20> {T5longA2, R5longA2} = api_tx:req_list(T5longA1, [{read, <<"k1">>}]).  
{[{{76,<<"k1">>,2,{fail,abort},'$empty'}],  
  [{ok,<<"v1Bshort">>}]}] % <- SEE ##### FAIL and ABORT #####
(n5@127.0.0.1)21> {T5longA3, R5longA3} = api_tx:req_list(T5longA2,  
 [{write, <<"k1">>, <<"v1Along">>}]).  
{[{{76,<<"k1">>,2,{fail,abort},'$empty'}],[{ok}]}}
(n5@127.0.0.1)22> {T5longA4, R5longA4} = api_tx:req_list(T5longA3, [{read, <<"k1">>}]).  
{[{{76,<<"k1">>,2,{fail,abort},'$empty'}],  
  [{ok,<<"v1Bshort">>}]}]
(n5@127.0.0.1)23> {T5longA5, R5longA5} = api_tx:req_list(T5longA4, [{commit}]).  
[[],[{fail,abort,[<<"k1">>}]}] % <- SEE ##### FAIL and ABORT #####
(n4@127.0.0.1)17> api_tx:read(<<"k1">>).  
[ok,<<"v1Bshort">>]  
(n5@127.0.0.1)24> api_tx:read(<<"k1">>).  
[ok,<<"v1Bshort">>]
```

As expected, the first coherent commit B constructed on n4 has won.

Note that in a real system, operations in `api_tx:req_list(Tlog, List)` should be grouped together with a trailing `{commit}` as far as possible. The individual separation of all reads, writes and commits was done here on purpose to study the transactional behaviour.

5. Testing the system

5.1. Erlang unit tests

There are some unit tests in the test directory which test Scalaris itself (the Erlang code). You can call them by running `make test` in the main directory. The results are stored in a local `index.html` file.

The tests are implemented with the `common-test` package from the Erlang system. For running the tests we rely on `run_test`, which is part of the `common-test` package, but (on erlang < R14) is not installed by default. `configure` will check whether `run_test` is available. If it is not installed, it will show a warning and a short description of how to install the missing file.

Note: for the unit tests, we are setting up and shutting down several overlay networks. During the shut down phase, the runtime environment will print extensive error messages. These error messages do not indicate that tests failed! Running the complete test suite takes about 10-20 minutes, depending on your machine.

If the test suite is interrupted before finishing, the results may not have been linked into the `index.html` file. They are however stored in the `ct_run.ct@...` directory.

5.2. Java unit tests

The Java unit tests can be run by executing `make java-test` in the main directory. This will start a Scalaris node with the default ports and test all functions of the Java API. A typical run will look like the following:

```
%> make java-test
[...]
tools.test:
[junit] Running de.zib.tools.PropertyLoaderTest
[junit] Testsuite: de.zib.tools.PropertyLoaderTest
[junit] Tests run: 3, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.017 sec
[junit] Tests run: 3, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.017 sec
[junit]
[junit] ----- Standard Output -----
[junit] Working Directory = <scalarisdir>/java-api/classes
[junit] -----
[...]
scalaris.test:
[junit] Running de.zib.scalaris.ConnectionTest
[junit] Testsuite: de.zib.scalaris.ConnectionTest
[junit] Tests run: 7, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.303 sec
[junit] Tests run: 7, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.303 sec
[junit]
[junit] Running de.zib.scalaris.DefaultConnectionPolicyTest
[junit] Testsuite: de.zib.scalaris.DefaultConnectionPolicyTest
[junit] Tests run: 12, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.309 sec
[junit] Tests run: 12, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.309 sec
[junit]
[junit] Running de.zib.scalaris.ErlangValueTest
[junit] Testsuite: de.zib.scalaris.ErlangValueTest
```

```

[junit] Tests run: 19, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 14.444 sec
[junit] Tests run: 19, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 14.444 sec
[junit]
[junit] Running de.zib.scalaris.MonitorTest
[junit] Testsuite: de.zib.scalaris.MonitorTest
[junit] Tests run: 10, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.064 sec
[junit] Tests run: 10, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.064 sec
[junit]
[junit] Running de.zib.scalaris.PeerNodeTest
[junit] Testsuite: de.zib.scalaris.PeerNodeTest
[junit] Tests run: 5, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.066 sec
[junit] Tests run: 5, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.066 sec
[junit]
[junit] Running de.zib.scalaris.ReplicatedDHTTest
[junit] Testsuite: de.zib.scalaris.ReplicatedDHTTest
[junit] Tests run: 6, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.723 sec
[junit] Tests run: 6, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.723 sec
[junit]
[junit] Running de.zib.scalaris.ScalarisTest
[junit] Testsuite: de.zib.scalaris.ScalarisTest
[junit] Tests run: 7, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.063 sec
[junit] Tests run: 7, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.063 sec
[junit]
[junit] Running de.zib.scalaris.ScalarisVMTest
[junit] Testsuite: de.zib.scalaris.ScalarisVMTest
[junit] Tests run: 42, Failures: 0, Errors: 0, Skipped: 2, Time elapsed: 0.699 sec
[junit] Tests run: 42, Failures: 0, Errors: 0, Skipped: 2, Time elapsed: 0.699 sec
[junit]
[junit] Testcase: testKillVM1(de.zib.scalaris.ScalarisVMTest):SKIPPED: we still need the Scalaris
[junit] Testcase: testShutdownVM1(de.zib.scalaris.ScalarisVMTest):SKIPPED: we still need the Scalaris
[junit] Running de.zib.scalaris.TransactionSingleOpTest
[junit] Testsuite: de.zib.scalaris.TransactionSingleOpTest
[junit] Tests run: 34, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 3.996 sec
[junit] Tests run: 34, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 3.996 sec
[junit]
[junit] Running de.zib.scalaris.TransactionTest
[junit] Testsuite: de.zib.scalaris.TransactionTest
[junit] Tests run: 30, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.803 sec
[junit] Tests run: 30, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.803 sec
[junit]

test:

BUILD SUCCESSFUL
Total time: 27 seconds
'jtest_boot@csr-pc40.zib.de'

```

5.3. Python2 unit tests

The Python unit tests can be run by executing `make python-test` in the main directory. This will start a Scalaris node with the default ports and test all functions of the Python API. A typical run will look like the following:

```
%> make python-test
[...]
testDelete1 (__main__.TestReplicatedDHT) ... ok
testDelete2 (__main__.TestReplicatedDHT) ... ok
testDelete_notExistingKey (__main__.TestReplicatedDHT) ... ok
testDoubleClose (__main__.TestReplicatedDHT) ... ok
testReplicatedDHT1 (__main__.TestReplicatedDHT) ... ok
testReplicatedDHT2 (__main__.TestReplicatedDHT) ... ok
testAddNodes0 (__main__.TestScalarisVM)
Test method for ScalarisVM.addNodes(0). ... ok
testAddNodes1 (__main__.TestScalarisVM)
Test method for ScalarisVM.addNodes(1). ... ok
testAddNodes3 (__main__.TestScalarisVM)
```

```

Test method for ScalarisVM.addNode(3). ... ok
testAddNodes_NotConnected (_main_.TestScalarisVM)
Test method for ScalarisVM.addNode() with a closed connection. ... ok
testDoubleClose (_main_.TestScalarisVM) ... ok
testGetInfo1 (_main_.TestScalarisVM)
Test method for ScalarisVM.getInfo(). ... ok
testGetInfo_NotConnected (_main_.TestScalarisVM)
Test method for ScalarisVM.getInfo() with a closed connection. ... ok
testGetNodes1 (_main_.TestScalarisVM)
Test method for ScalarisVM.getNodes(). ... ok
testGetNodes_NotConnected (_main_.TestScalarisVM)
Test method for ScalarisVM.getNodes() with a closed connection. ... ok
testGetNumberOfNodes1 (_main_.TestScalarisVM)
Test method for ScalarisVM.getVersion(). ... ok
testGetNumberOfNodes_NotConnected (_main_.TestScalarisVM)
Test method for ScalarisVM.getNumberOfNodes() with a closed connection. ... ok
testGetOtherVMs1 (_main_.TestScalarisVM)
Test method for ScalarisVM.getOtherVMs(1). ... ok
testGetOtherVMs2 (_main_.TestScalarisVM)
Test method for ScalarisVM.getOtherVMs(2). ... ok
testGetOtherVMs3 (_main_.TestScalarisVM)
Test method for ScalarisVM.getOtherVMs(3). ... ok
testGetOtherVMs_NotConnected (_main_.TestScalarisVM)
Test method for ScalarisVM.getOtherVMs() with a closed connection. ... ok
testGetVersion1 (_main_.TestScalarisVM)
Test method for ScalarisVM.getVersion(). ... ok
testGetVersion_NotConnected (_main_.TestScalarisVM)
Test method for ScalarisVM.getVersion() with a closed connection. ... ok
testKillNode1 (_main_.TestScalarisVM)
Test method for ScalarisVM.killNode(). ... ok
testKillNode_NotConnected (_main_.TestScalarisVM)
Test method for ScalarisVM.killNode() with a closed connection. ... ok
testKillNodes0 (_main_.TestScalarisVM)
Test method for ScalarisVM.killNodes(0). ... ok
testKillNodes1 (_main_.TestScalarisVM)
Test method for ScalarisVM.killNodes(1). ... ok
testKillNodes3 (_main_.TestScalarisVM)
Test method for ScalarisVM.killNodes(3). ... ok
testKillNodesByName0 (_main_.TestScalarisVM)
Test method for ScalarisVM.killNodesByName(0). ... ok
testKillNodesByName1 (_main_.TestScalarisVM)
Test method for ScalarisVM.killNodesByName(1). ... ok
testKillNodesByName3 (_main_.TestScalarisVM)
Test method for ScalarisVM.killNodesByName(3). ... ok
testKillNodesByName_NotConnected (_main_.TestScalarisVM)
Test method for ScalarisVM.killNodesByName() with a closed connection. ... ok
testKillNodes_NotConnected (_main_.TestScalarisVM)
Test method for ScalarisVM.killNodes() with a closed connection. ... ok
testScalarisVM1 (_main_.TestScalarisVM) ... ok
testScalarisVM2 (_main_.TestScalarisVM) ... ok
testShutdownNode1 (_main_.TestScalarisVM)
Test method for ScalarisVM.shutdownNode(). ... ok
testShutdownNode_NotConnected (_main_.TestScalarisVM)
Test method for ScalarisVM.shutdownNode() with a closed connection. ... ok
testShutdownNodes0 (_main_.TestScalarisVM)
Test method for ScalarisVM.shutdownNodes(0). ... ok
testShutdownNodes1 (_main_.TestScalarisVM)
Test method for ScalarisVM.shutdownNodes(1). ... ok
testShutdownNodes3 (_main_.TestScalarisVM)
Test method for ScalarisVM.shutdownNodes(3). ... ok
testShutdownNodesByName0 (_main_.TestScalarisVM)
Test method for ScalarisVM.shutdownNodesByName(0). ... ok
testShutdownNodesByName1 (_main_.TestScalarisVM)
Test method for ScalarisVM.shutdownNodesByName(1). ... ok
testShutdownNodesByName3 (_main_.TestScalarisVM)
Test method for ScalarisVM.shutdownNodesByName(3). ... ok
testShutdownNodesByName_NotConnected (_main_.TestScalarisVM)
Test method for ScalarisVM.shutdownNodesByName() with a closed connection. ... ok
testShutdownNodes_NotConnected (_main_.TestScalarisVM)
Test method for ScalarisVM.shutdownNodes() with a closed connection. ... ok
testAbort_Empty (_main_.TestTransaction) ... ok

```

```

testAbort_NotConnected (__main__.TestTransaction) ... ok
testCommit_Empty (__main__.TestTransaction) ... ok
testCommit_NotConnected (__main__.TestTransaction) ... ok
testDoubleClose (__main__.TestTransaction) ... ok
testRead_NotConnected (__main__.TestTransaction) ... ok
testRead_NotFound (__main__.TestTransaction) ... ok
testReqList1 (__main__.TestTransaction) ... ok
testReqList_Empty (__main__.TestTransaction) ... ok
testReqTooLarge (__main__.TestTransaction) ... ok
testTransaction1 (__main__.TestTransaction) ... ok
testTransaction3 (__main__.TestTransaction) ... ok
testVarious (__main__.TestTransaction) ... ok
testWriteList1 (__main__.TestTransaction) ... ok
testWriteString (__main__.TestTransaction) ... ok
testWriteString_NotConnected (__main__.TestTransaction) ... ok
testWriteString_NotFound (__main__.TestTransaction) ... ok
testDoubleClose (__main__.TestTransactionSingleOp) ... ok
testRead_NotConnected (__main__.TestTransactionSingleOp) ... ok
testRead_NotFound (__main__.TestTransactionSingleOp) ... ok
testReqList1 (__main__.TestTransactionSingleOp) ... ok
testReqList_Empty (__main__.TestTransactionSingleOp) ... ok
testReqTooLarge (__main__.TestTransactionSingleOp) ... ok
testTestAndSetList1 (__main__.TestTransactionSingleOp) ... ok
testTestAndSetList2 (__main__.TestTransactionSingleOp) ... ok
testTestAndSetList_NotConnected (__main__.TestTransactionSingleOp) ... ok
testTestAndSetList_NotFound (__main__.TestTransactionSingleOp) ... ok
testTestAndSetString1 (__main__.TestTransactionSingleOp) ... ok
testTestAndSetString2 (__main__.TestTransactionSingleOp) ... ok
testTestAndSetString_NotConnected (__main__.TestTransactionSingleOp) ... ok
testTestAndSetString_NotFound (__main__.TestTransactionSingleOp) ... ok
testTransactionSingleOp1 (__main__.TestTransactionSingleOp) ... ok
testTransactionSingleOp2 (__main__.TestTransactionSingleOp) ... ok
testWriteList1 (__main__.TestTransactionSingleOp) ... ok
testWriteList2 (__main__.TestTransactionSingleOp) ... ok
testWriteList_NotConnected (__main__.TestTransactionSingleOp) ... ok
testWriteString1 (__main__.TestTransactionSingleOp) ... ok
testWriteString2 (__main__.TestTransactionSingleOp) ... ok
testWriteString_NotConnected (__main__.TestTransactionSingleOp) ... ok

-----
Ran 84 tests in 3.565s

OK
'jtest_boot@csr-pc40.zib.de'

```

5.4. Python3 unit tests

The Python 3 tests are similar to the Python 2 tests above and can be run by executing `make python3-test`.

5.5. Ruby unit tests

The Ruby unit tests can be run by executing `make ruby-test` in the main directory. This will start a Scalaris node with the default ports and test all functions of the Ruby API. A typical run will look like the following:

```

%> make ruby-test
[...]
# Running tests:

TestReplicatedDHT#testDelete1 = 0.19 s =
TestReplicatedDHT#testDelete2 = 0.29 s =
TestReplicatedDHT#testDelete_notExistingKey = 0.05 s =

```

```

TestReplicatedDHT#testDoubleClose = 0.00 s = .
TestReplicatedDHT#testReplicatedDHT1 = 0.00 s = .
TestReplicatedDHT#testReplicatedDHT2 = 0.00 s = .
TestTransaction#testAbort_Empty = 0.00 s = .
TestTransaction#testAbort_NotConnected = 0.00 s = .
TestTransaction#testCommit_Empty = 0.00 s = .
TestTransaction#testCommit_NotConnected = 0.00 s = .
TestTransaction#testDoubleClose = 0.00 s = .
TestTransaction#testRead_NotConnected = 0.00 s = .
TestTransaction#testRead_NotFound = 0.00 s = .
TestTransaction#testReqList1 = 0.02 s = .
TestTransaction#testReqList_Empty = 0.00 s = .
TestTransaction#testReqTooLarge = 0.38 s = .
TestTransaction#testTransaction1 = 0.00 s = .
TestTransaction#testTransaction3 = 0.00 s = .
TestTransaction#testVarious = 0.01 s = .
TestTransaction#testWriteList1 = 0.08 s = .
TestTransaction#testWriteString = 0.11 s = .
TestTransaction#testWriteString_NotConnected = 0.00 s = .
TestTransaction#testWriteString_NotFound = 0.00 s = .
TestTransactionSingleOp#testDoubleClose = 0.00 s = .
TestTransactionSingleOp#testRead_NotConnected = 0.00 s = .
TestTransactionSingleOp#testRead_NotFound = 0.00 s = .
TestTransactionSingleOp#testReqList1 = 0.03 s = .
TestTransactionSingleOp#testReqList_Empty = 0.00 s = .
TestTransactionSingleOp#testReqTooLarge = 0.38 s = .
TestTransactionSingleOp#testTestAndSetList1 = 0.07 s = .
TestTransactionSingleOp#testTestAndSetList2 = 0.05 s = .
TestTransactionSingleOp#testTestAndSetList_NotConnected = 0.00 s = .
TestTransactionSingleOp#testTestAndSetList_NotFound = 0.00 s = .
TestTransactionSingleOp#testTestAndSetString1 = 0.06 s = .
TestTransactionSingleOp#testTestAndSetString2 = 0.08 s = .
TestTransactionSingleOp#testTestAndSetString_NotConnected = 0.00 s = .
TestTransactionSingleOp#testTestAndSetString_NotFound = 0.00 s = .
TestTransactionSingleOp#testTransactionSingleOp1 = 0.00 s = .
TestTransactionSingleOp#testTransactionSingleOp2 = 0.00 s = .
TestTransactionSingleOp#testWriteList1 = 0.06 s = .
TestTransactionSingleOp#testWriteList2 = 0.02 s = .
TestTransactionSingleOp#testWriteList_NotConnected = 0.00 s = .
TestTransactionSingleOp#testWriteString1 = 0.08 s = .
TestTransactionSingleOp#testWriteString2 = 0.05 s = .
TestTransactionSingleOp#testWriteString_NotConnected = 0.00 s = .

Finished tests in 2.040348s, 22.0551 tests/s, 675.8650 assertions/s.

45 tests, 1379 assertions, 0 failures, 0 errors, 0 skips

ruby -v: ruby 2.1.3p242 (2014-09-19 revision 47630) [x86_64-linux-gnu]
'jtest_boot@csr-pc40.zib.de'

```

5.6. Interoperability Tests

In order to check whether the common types described in Section 4.1 on page 19 are fully supported by the APIs and yield to the appropriate types in another API, we implemented some interoperability tests. Two make targets exist:

- `make interop-test` verifies compliance in Java, Python2 and Ruby,
- `make interop3-test` verifies compliance in Java, Python2, Python3 and Ruby.

This will start a Scalaris node with the default ports, write test data using the mentioned APIs and let each API read the data it wrote itself as well as the data the other APIs wrote. On success it will print

```
%> make interop3-test  
[...]  
all tests successful
```

6. Troubleshooting

6.1. Network

Scalarm uses a couple of TCP ports for communication. It does not use UDP at the moment.

	HTTP Server	Inter-node communication
default (see bin/scalarm.cfg)	8000	14195–14198
first node (bin/firstnode.sh)	8000	14195
joining node 1 (bin/joining_node.sh)	8001	14196
other joining nodes (bin/joining_node.sh <ID>)	8000 + <ID>	14195 + <ID>
standalone mgmt server (bin/mgmt-server.sh)	7999	14194

Please make sure that at least 14195 and 14196 are not blocked by firewalls in order to be able to start at least one first and one joining node on each machine..

6.2. Miscellaneous

For up-to-date information about frequently asked questions and troubleshooting, please refer to our FAQs at <http://scalarm.zib.de/faq.html> and our mailing list at <http://groups.google.com/group/scalarm>.

Part II.

Developers Guide

7. General Hints

7.1. Coding Guidelines

- Keep the code short
- Use `gen_component` to implement additional processes
- Don't use `receive` by yourself (Exception: to implement single threaded user API calls (`cs_api`, `yaws_calls`, etc))
- Don't use `erlang:now/0`, `erlang:send_after/3`, `receive after` etc. in performance critical code, consider using `msg_delay` instead.
- Don't use `timer:tc/3` as it catches exceptions. Use `util:tc/3` instead.

7.2. Testing Your Modifications and Extensions

- Run the testsuites using `make test`
- Run the java api test using `make java-test` (Scalaris output will be printed if a test fails; if you want to see it during the tests, start a `bin/firstnode.sh` and run the tests by `cd java; ant test`)
- Run the Ruby client by starting Scalaris and running `cd contrib; ./jsonrpc.rb`

7.3. Help with Digging into the System

- use `ets:i/0,1` to get details on the local state of some processes
- consider changing `pdb.erl` to use `ets` instead of `erlang:put/get`
- Have a look at `strace -f -p PID` of beam process
- Get message statistics via the Web-interface
- enable/disable tracing for certain modules
- Trace messages using the `trace_mpath` module
- Use `etop` and look at the total memory size and atoms generated
- send processes sleep or kill messages to test certain behaviour (see `gen_component.erl`)
- use `admin:number_of_nodes()`.
- use `admin:check_ring()`.

8. System Infrastructure

8.1. Groups of Processes

- What is it? How to distinguish from Erlangs internal named processes?
- Joining a process group
- Why do we do this... (managing several independent nodes inside a single Erlang VM for testing)

8.2. The Communication Layer `comm`

- in general
- format of messages (tuples)
- use messages with cookies (server and client side)
- What is a message tag?

8.3. The `gen_component`

The generic component model implemented by `gen_component` allows to add some common functionality to all the components that build up the Scalaris system. It supports:

event-handlers: message handling with a similar syntax as used in [3].

FIFO order of messages: components cannot be inadvertently locked as we do not use selective receive statements in the code.

sleep and halt: for testing components can sleep or be halted.

debugging, breakpoints, stepwise execution: to debug components execution can be steered via breakpoints, step-wise execution and continuation based on arriving events and user defined component state conditions.

basic profiling,

state dependent message handlers: depending on its state, different message handlers can be used and switched during runtime. Thereby a kind of state-machine based message handling is supported.

prepared for pid_groups: allows to send events to named processes inside the same group as the actual component itself (`send_to_group_member`) when just holding a reference to any group member, and

unit-testing of event-handlers: as message handling is separated from the main loop of the component, the handling of individual messages and thereby performed state manipulation can easily tested in unit-tests by directly calling message handlers.

In Scalaris all Erlang processes should be implemented as `gen_component`. The only exception are

functions interfacing to the client, where a transition from asynchronous to synchronous request handling is necessary and that are executed in the context of a client's process or a process that behaves as a proxy for a client (`cs_api`).

8.3.1. A basic gen_component including a message handler

To implement a `gen_component`, the component has to provide the `gen_component` behaviour:

File `gen_component.erl`:

```

115 -ifdef(have_callback_support).
116 -callback init(Args::term()) -> user_state().
117 -else.
118 -spec behaviour_info(atom()) -> [{atom(), arity()}] | undefined.
119 behaviour_info(callbacks) ->
120 [
121 {init, 1} %% initialize component
122 %% note: can use arbitrary on-handler, but by default on/2 is used:
123 %% {on, 2} %% handle a single message
124 %% on(Msg, UserState) -> NewUserState | unknown_event | kill
125 ];
126 behaviour_info(_Other) -> undefined.
127 -endif.
```

This is illustrated by the following example:

File `msg_delay.erl`:

```

109 %% initialize: return initial state.
110 -spec init([]) -> state().
111 init([]) ->
112 ?TRACE("msg_delay:init for pid group ~p~n", [pid_groups:my_groupname()]),
113 %% For easier debugging, use a named table (generates an atom)
114 %%TableName = erlang:list_to_atom(pid_groups:group_to_filename(pid_groups:my_groupname()) ++ "_ms",
115 %%TimeTable = pdb:new(TableName, [set, protected, named_table]),
116 %% use random table name provided by ets to *not* generate an atom
117 TimeTable = pdb:new(?MODULE, [set]),
118 comm:send_local(self(), {msg_delay_periodic}),
119 _State = {TimeTable, _Round = 0}.
120
121 -spec on(message(), state()) -> state().
122 on({msg_delay_req, Seconds, Dest, Msg, Options} = _FullMsg,
123 {TimeTable, Counter} = State) ->
124 ?TRACE("msg_delay:on(~.0p, ~.0p)~n", [_FullMsg, State]),
125 Future = trunc(Counter + Seconds),
126 EMsg = case erlang:get(trace_mpath) of
127 undefined -> Msg;
128 PState -> trace_mpath:epidemic_reply_msg(PState, comm:this(), Dest, Msg)
129 end,
130 case pdb:get(Future, TimeTable) of
131 undefined ->
132 pdb:set([{Future, [Dest, EMsg, Options]}], TimeTable);
133 {_, MsgQueue} ->
134 pdb:set([{Future, [Dest, EMsg, Options] | MsgQueue}], TimeTable)
135 end,
136 State;
137
138 %% periodic trigger
139 on({msg_delay_periodic} = Trigger, {TimeTable, Counter} = _State) ->
140 ?TRACE("msg_delay:on(~.0p, ~.0p)~n", [Trigger, State]),
141 % triggers are not allowed to be infected!
142 ?DBG_ASSERT2(not trace_mpath:infected(), trigger_infected),
143 _ = case pdb:take(Counter, TimeTable) of
144 undefined -> ok;
145 {_, MsgQueue} ->
146 _ = [ case Msg of
147 {'$gen_component', trace_mpath, PState, _From, _To, OrigMsg} ->
```

```

148 case element(2, PState) of %% element 2 is the logger
149 {proto_sched, _} ->
150 log:log("msg_delay: proto_sched not ready for delayed messages, so
151 %% these messages should not be
152 %% accepted to the database of
153 %% msg_delay anyway, but instead
154 %% should be immediately delivered
155 %% to proto_sched for the 'delayed'
156 %% messages pool (which is not
157 %% implemented yet) (see send_local,
158 %% send_local_as_client)
159 %% erlang:throw(redirect_proto_sched_msgs_at_submission.Please)
160 ok;
161 _ ->
162 trace_mpath:start(PState),
163 comm:send_local(Dest, OrigMsg, Options),
164 trace_mpath:stop()
165 end;
166 _ ->
167 ?DBG_ASSERT2(not trace_mpath:infected(), infected_with_uninfected_msg),
168 comm:send_local(Dest, Msg, Options)
169 end || {Dest, Msg, Options} <- MsgQueue ]
170 end,
171 _ = comm:send_local_after(1000, self(), Trigger),
172 {TimeTable, Counter + 1};
173
174 on({web_debug_info, Requestor}, {TimeTable, Counter} = State) ->
175 KeyValueList =
176 [{"queued messages (in 0–10s, messages)": "", ""}] |
177 begin
178 Future = trunc(Counter + Seconds),
179 Queue = case pdb:get(Future, TimeTable) of
180 undefined -> none;
181 {_, Q} -> Q
182 end,
183 {webhelpers:safe_html_string("~p", [Seconds]),
184 webhelpers:safe_html_string("~p", [Queue])}
185 end || Seconds <- lists:seq(0, 10)],
186 comm:send_local(Requestor, {web_debug_info_reply, KeyValueList}),
187 State.

```

your_gen_component:init/1 is called during start-up of a gen_component and should return the initial state to be used for this gen_component. Later, the current state of the component can be retrieved using gen_component:get_state/1.

To react on messages / events, a message handler is used. The default message handler is given to gen_component:start_link/4 as well as gen_component:start/4 or gen_component:start/5. It can be changed by calling gen_component:change_handler/2 (see Section 8.3.7). When an event / message for the component arrives, this handler is called with the event itself and the current state of the component. In the handler, the state of the component may be adjusted depending upon the event. The handler itself may trigger new events / messages for itself or other components and has finally to return the updated state of the component or the atoms unknown_event or kill. It must neither call receive nor timer:sleep/1 nor erlang:exit/1.

8.3.2. How to start a gen_component?

A gen_component can be started using one of:

```
gen_component:start(Module, Handler, Args, GenCOptions = [])
gen_component:start_link(Module, Handler, Args, GenCOptions = [])
```

Module: the name of the module your component is implemented in

Handler: the initial message handler

Args: List of parameters passed to Module:init/1 for initialization
GenCOptions: optional parameter. List of options for gen_component

{pid_groups_join_as, ProcessGroup, ProcessName}: registers the new process with the given process group (also called instanceid) and name using pid_groups.
{erlang_register, ProcessName}: registers the process as a named Erlang process.
{wait_for_init}: wait for Module:init/1 to return before returning to the caller.

These functions are compatible to the Erlang/OTP supervisors. They spawn a new process for the component which itself calls Module:init/1 with the given Args to initialize the component. Module:init/1 should return the initial state for your component. For each message sent to this component, the default message handler Module:on(Message, State) will be called, which should react on the message and return the updated state of your component.

gen_component:start() and gen_component:start_link() return the pid of the spawned process as {ok, Pid}.

8.3.3. When does a gen_component terminate?

A gen_component can be stopped using:

gen_component:kill(Pid) or by returning kill from the current message handler.

8.3.4. How to determine whether a process is a gen_component?

A gen_component can be detected by:

gen_component:is_gen_component(Pid), which returns a boolean.

8.3.5. What happens when unexpected events / messages arrive?

Your message handler (default is your_gen_component:on/2) should return unknown_event in the final clause (your_gen_component:on(_, _)). gen_component then will nicely report on the unhandled message, the component's name, its state and currently active message handler, as shown in the following example:

```
# bin/boot.sh
[...]
(boot@localhost)10> pid_groups ! {no_message}.
{no_message}
[error] unknown message: {no_message} in Module: pid_groups and
handler on in State null
(boot@localhost)11>
```

The pid_groups (see Section 8.1) is a gen_component which registers itself as named Erlang process with the gen_component option erlang_register and therefore can be addressed by its name in the Erlang shell. We send it a {no_message} and gen_component reports on the unhandled message. The pid_groups module itself continues to run and waits for further messages.

8.3.6. What if my message handler generates an exception or crashes the process?

gen_component catches exceptions generated by message handlers and reports them with a stack trace, the message, that generated the exception, and the current state of the component.

If a message handler terminates the process via `erlang:exit/1`, this is out of the responsibility scope of `gen_component`. As usual in Erlang, all linked processes will be informed. If for example `gen_component:start_link/2` or `/3` was used for starting the `gen_component`, the spawning process will be informed, which may be an Erlang supervisor process taking further actions.

8.3.7. Changing message handlers and implementing state dependent message responsiveness as a state-machine

Sometimes it is beneficial to handle messages depending on the state of a component. One possibility to express this is implementing different clauses depending on the state variable, another is introducing case clauses inside message handlers to distinguish between current states. Both approaches may become tedious, error prone, and may result in confusing source code.

Sometimes the use of several different message handlers for different states of the component leads to clearer arranged code, especially if the set of handled messages changes from state to state. For example, if we have a component with an initialization phase and a production phase afterwards, we can handle in the first message handler messages relevant during the initialization phase and simply queue all other requests for later processing using a common default clause.

When initialization is done, we handle the queued user requests and switch to the message handler for the production phase. The message handler for the initialization phase does not need to know about messages occurring during production phase and the message handler for the production phase does not need to care about messages used during initialization. Both handlers can be made independent and may be extended later on without any adjustments to the other.

One can also use this scheme to implement complex state-machines by changing the message handler from state to state.

To switch the message handler `gen_component:change_handler(State, new_handler)` is called as the last operation after a message in the active message handler was handled, so that the return value of `gen_component:change_handler/2` is propagated to `gen_component`. The new handler is given as an atom, which is the name of the 2-ary function in your component module to be called.

Starting with non-default message handler.

It is also possible to change the message handler right from the start in your `your_gen_component:init/1` to avoid the default message handler `your_gen_component:on/2`. Just create your initial state as usual and call `gen_component:change_handler(State, my_handler)` as the final call in your `your_gen_component:init/1`. We prepared `gen_component:change_handler/2` to return State itself, so this will work properly.

8.3.8. Handling several messages atomically

The message handler is called for each message separately. Such a single call is atomic, i.e. the component does not perform any other action until the called message handler finishes. Sometimes, it is necessary to execute two or more calls to the message handler atomically (without other interleaving messages). For example if a message A contains another message B as payload, it may be necessary to handle A and B directly one after the other without interference of other messages. So, after handling A you want to call your message handler with B.

In most cases, you could just do so by calculating the new state as result of handling message A first and then calling the message handler with message B and the new state by yourself.

It is safer to use `gen_component:post_op(2)` in such cases: When *B* contains a special message, which is usually handled by the `gen_component` module itself (like `send_to_group_member`, `kill`, `sleep`), the direct call to the message handler would not achieve the expected result. By calling `gen_component:post_op(B, NewState)` to return the new state after handling message A, message B will be handled directly after the current message A.

8.3.9. Halting and pausing a `gen_component`

Using `gen_component:kill(Pid)` and `gen_component:sleep(Pid, Time)` components can be terminated or paused.

8.3.10. Integration with `pid_groups`: Redirecting messages to other `gen_components`

Each `gen_component` by itself is prepared to support `comm:send_to_group_member/3` which forwards messages inside a group of processes registered via `pid_groups` (see Section 8.1) by their name. So, if you hold a Pid of one member of a process group, you can send messages to other members of this group, if you know their registered Erlang name. You do not necessarily have to know their individual Pid.

In consequence, no `gen_component` can individually handle messages of the form `{send_to_group_member, _, _}` as such messages are consumed by `gen_component` itself.

8.3.11. Replying to ping messages

Each `gen_component` replies automatically to `{ping, Pid}` requests with a `{pong}` send to the given Pid. Such messages are generated, for example, by `vivaldi_latency` which is used by our `vivaldi` module.

In consequence, no `gen_component` can individually handle messages of the form: `{ping, _}` as such messages are consumed by `gen_component` itself.

8.3.12. The debugging interface of `gen_component`: Breakpoints and step-wise execution

We equipped `gen_component` with a debugging interface, which especially is beneficial, when testing the interplay between several `gen_components`. It supports breakpoints (`bp`) which can pause the `gen_component` depending on the arriving messages or depending on user defined conditions. If a breakpoint is reached, the execution can be continued step-wise (message by message) or until the next breakpoint is reached.

We use it in our unit tests to steer protocol interleavings and to perform tests using random protocol interleavings between several processes (see `paxos_SUITE`). It allows also to reproduce given protocol interleavings for better testing.

Managing breakpoints.

Breakpoints are managed by the following functions:

`gen_component:bp_set(Pid, MsgTag, BPName)`: For the component running under Pid a breakpoint BPName is set. It is reached, when a message with a message tag MsgTag is next to be handled by the component (See `comm:get_msg_tag/1` and Section 8.2 for more information on message tags). The BPName is used as a reference for this breakpoint, for example to delete it later.

`gen_component:bp_set_cond(Pid, Cond, BPName)`: The same as `gen_component:bp_set/3` but a user defined condition implemented in `{Module, Function, Params = 2}`= Cond is checked by calling `Module:Function(Message, State)` to decide whether a breakpoint is reached or not. Message is the next message to be handled by the component and State is the current state of the component. `Module:Function/2` should return a boolean.

`gen_component:bp_del(Pid, BPName)`: The breakpoint BPName is deleted. If the component is in this breakpoint, it will not be released by this call. This has to be done separately by `gen_component:bp_cont/1`. But the deleted breakpoint will no longer be considered for newly entering a breakpoint.

`gen_component:bp_barrier(Pid)`: Delay all further handling of breakpoint requests until a breakpoint is actually entered.

Note, that the following call sequence may not catch the breakpoint at all, as during the sleep the component not necessarily consumes a ping message and the set breakpoint ‘sample_bp’ may already be deleted before a ping message arrives.

```
gen_component:bp_set(Pid, ping, sample_bp),
timer:sleep(10),
gen_component:bp_del(Pid, sample_bp),
gen_component:bp_cont(Pid).
```

To overcome this, `gen_component:bp_barrier/1` can be used:

```
gen_component:bp_set(Pid, ping, sample_bp),
gen_component:bp_barrier(Pid),
% After the bp_barrier request, following breakpoint requests
% will not be handled before a breakpoint is actually entered.
% The gen_component itself is still active and handles messages as usual
% until it enters a breakpoint.
gen_component:bp_del(Pid, sample_bp),
% Delete the breakpoint after it was entered once (ensured by bp_barrier).
% Release the gen_component from the breakpoint and continue.
gen_component:bp_cont(Pid).
```

None of the calls in the sample listing above is blocking. It just schedules all the operations, including the `bp_barrier`, for the `gen_component` and immediately finishes. The actual events of entering and continuing the breakpoint in the `gen_component` happens independently later on, when the next ping message arrives.

Managing execution.

The execution of a `gen_component` can be managed by the following functions:

`gen_component:bp_step(Pid)`: This is the only blocking breakpoint function. It waits until the `gen_component` is in a breakpoint and has handled a single message. It returns the module,

the active message handler, and the handled message as a tuple `{Module, On, Message}`. This function does not actually finish the breakpoint, but just lets a single message pass through. For further messages, no breakpoint condition has to be valid, the original breakpoint is still active. To leave a breakpoint, use `gen_component:bp_cont/1`.

`gen_component:bp_cont(Pid)`: Leaves a breakpoint. `gen_component` runs as usual until the next breakpoint is reached.

If no further breakpoints should be entered after continuation, you should delete the registered breakpoint using `gen_component:bp_del/2` before continuing the execution with `gen_component:bp_cont/1`. To ensure, that the breakpoint is entered at least once, `gen_component:bp_barrier/1` should be used before deleting the breakpoint (see the example above). Otherwise it could happen, that the delete request arrives at your `gen_component` before it was actually triggered. The following continuation request would then unintentional apply to an unrelated breakpoint that may be entered later on.

`gen_component:Runnable(Pid)`: Returns whether a `gen_component` has messages to handle and is runnable. If you know, that a `gen_component` is in a breakpoint, you can use this to check, whether a `gen_component:bp_step/1` or `gen_component:bp_cont/1` is applicable to the component.

Tracing handled messages – getting a message interleaving protocol.

We use the debugging interface of `gen_component` to test protocols with random interleaving. First we start all the components involved, set breakpoints on the initialization messages for a new Paxos consensus and then start a single Paxos instance on all of them. The outcome of the Paxos consensus is a `learner_decide` message. So, in `paxos_SUITE:step_until_decide/3` we look for runnable processes and select randomly one of them to perform a single step until the protocol finishes with a decision.

File `paxos_SUITE.erl`:

```

234 -spec prop_rnd_interleave(1..4, 4..16)
235 -> true.
236 prop_rnd_interleave(NumProposers, NumAcceptors) ->
237 ct:pal("Called with: paxos_SUITE:prop_rnd_interleave(~p, ~p).~n",
238 [NumProposers, NumAcceptors]),
239 Majority = NumAcceptors div 2 + 1,
240 {Proposers, Acceptors, Learners} =
241 make(NumProposers, NumAcceptors, 1, rnd_interleave),
242 %% set bp on all processes
243 _ = [ gen_component:bp_set(comm:make_local(X), ?proposer_initialize, bp)
244 || X <- Proposers],
245 _ = [ gen_component:bp_set(comm:make_local(X), acceptor_initialize, bp)
246 || X <- Acceptors ],
247 _ = [ gen_component:bp_set(comm:make_local(X), learner_initialize, bp)
248 || X <- Learners],
249 %% start paxos instances
250 _ = [ proposer:start_paxosid(X, paxidrndinterl, Acceptors,
251 proposal, Majority, NumProposers, Y)
252 || {X,Y} <- lists:zip(Proposers, lists:seq(1, NumProposers)) ],
253 _ = [ acceptor:start_paxosid(X, paxidrndinterl, Learners)
254 || X <- Acceptors ],
255 _ = [ learner:start_paxosid(X, paxidrndinterl, Majority,
256 comm:this(), cpaxidrndinterl)
257 || X <- Learners],
258 %% randomly step through protocol
259 Steps = step_until_decide(Proposers ++ Acceptors ++ Learners, cpaxidrndinterl, 0),
260 ct:pal("Needed ~p steps~n", [Steps]),
261 _ = [ gen_component:kill(comm:make_local(X))
262 || X <- lists:flatten([Proposers, Acceptors, Learners])],

```

```

263 true.
264
265 step_until_decide(Processes, PaxId, SumSteps) ->
266 %% io:format("Step ~p~n", [SumSteps]),
267 Runnable = [X || X <- Processes, gen_component:runnable(comm:make_local(X))],
268 case Runnable of
269 [] ->
270 ct:pal("No runnable processes of ~p~n", [length(Processes)]),
271 timer:sleep(5), step_until_decide(Processes, PaxId, SumSteps);
272 _ ->
273 Num = randoms:uniform(length(Runnable)),
274 _ = gen_component:bp_step(comm:make_local(lists:nth(Num, Runnable))),
275 receive
276 {learner_decide, cpaxidrndinterl, _, _Res} = _Any ->
277 %% io:format("Received ~p~n", [_Any]),
278 SumSteps
279 after 0 -> step_until_decide(Processes, PaxId, SumSteps + 1)
280 end
281 end.

```

To get a message interleaving protocol, we either can output the results of each `gen_component:bp_step/1` call together with the Pid we selected for stepping, or alter the definition of the macro `TRACE_BP_STEPS` in `gen_component`, when we execute all `gen_components` locally in the same Erlang virtual machine.

File `gen_component.erl`:

```

41  %-define(TRACE_BP_STEPS(X,Y), io:format(X,Y)). %% output on console
42  %-define(TRACE_BP_STEPS(X,Y), log:pal(X,Y)). %% output even if called by unittest
43  %-define(TRACE_BP_STEPS(X,Y), io:format(user,X,Y)). %% clean output even if called by unittest
44  -define(TRACE_BP_STEPS(X,Y), ok).

```

8.3.13. Future use and planned extensions for `gen_component`

`gen_component` could be further extended. For example it could support hot-code upgrade or could be used to implement algorithms that have to be run across several components of Scalaris like snapshot algorithms or similar extensions.

8.4. The Process' Database (pdb)

- How to use it and how to switch from `erlang:put/set` to `ets` and implied limitations.

8.5. Failure Detectors (fd)

- uses Erlang monitors locally
- is independent of component load
- uses heartbeats between Erlang virtual machines
- uses a single proxy heartbeat server per Erlang virtual machine, which itself uses Erlang monitors to monitor locally
- uses dynamic timeouts to implement an eventually perfect failure detector.

8.6. Monitoring Statistics (monitor, rrd)

The `monitor` module offers several methods to gather meaningful statistics using the `rrd()` data type defined in `rrd`.

`rrd()` records work with time slots, i.e. a fixed slot length is given at creation and items which should be inserted will be either put into the current slot, or a new slot will be created. Each data item thus needs a time stamp associated with it. It must not be a real time, but can also be a virtual time stamp.

The `rrd` module thus offers two different APIs: one with transparent time handling, e.g. `rrd:create/3, rrd:add_now/2`, and one with manual time handling, e.g. `rrd:create/4, rrd:add/3`.

To allow different evaluations of the stored data, the following types of data are supported:

- `gauge`: only stores the newest value of a time slot, e.g. for thermometers,
- `counter`: sums up all values inside a time slot,
- `timing`: records time spans and stores values to easily calculate e.g. the sum, the standard deviation, the number of events, the min and max,
- `timing_with_hist`: similar to `timing` but also records a more detailed (approximated) histogram of the data,
- `event`: records each event (including its time stamp) inside a time slot in a list (this should be rarely used as the amount of data stored may be very big).
- `histogram, N`: records values in an approximative histogram of size `N`
- `histogram_rt, N, BaseKey`: histogram of size `N` which operates on the key space of the DHT. `BaseKey` is the key with the largest distance to all keys in the histogram.

The `monitor` offers functions to conveniently store and retrieve such values. It is also started as a process in each `dht_node` and `basic_services` group as well as inside each `clients_group`. This process ultimately stores the whole `rrd()` structure. There are three paradigms how values can be stored:

1. Values are gathered in the process that is generating the values. Inside this process, the `rrd()` is stored in the erlang dictionary. Whenever a new time slot is started, the values will be reported to the monitor process of the gathering process' group.
2. Values are gathered in the process that is generating the values. Inside this process, the `rrd()` is handled manually. After changing the `rrd()`, a manual check for reporting needs to be issued using `monitor:check_report/4`.
3. Values are immediately send to the monitor process where it undergoes the same procedures until it is finally stored and available to other processes. This is especially useful if the process generating the values does not live long or does not regularly create new data, e.g. the client.

The following example illustrates the first mode, i.e. gathering data in the generating process. It has been taken from the `cyclon` module which uses a counter data type:

```
% initialise the monitor with an empty rrd() using a 60s monitoring interval
monitor:proc_set_value(?MODULE, 'shuffle', rrd:create(60 * 1000000, 3, counter)),
% update the value by adding one
monitor:proc_set_value(?MODULE, 'shuffle', fun(Old) -> rrd:add_now(1, Old) end),
% check regularly whether to report the data to the monitor:
monitor:proc_check_timeslot(?MODULE, 'shuffle')
```

The first two parameters of `monitor:proc_set_value/3` define the name of a monitored value,

the module's name and a unique key. The second can be either an rrd() or an update fun. The monitor:proc_check_timeslot/3 function can be used if your module does not regularly create new data. In this case, the monitor process would not have the latest data for others to retrieve. This function forces a check and creates the new time slot if needed (thus reporting the data).

This is how forwarding works (taken from api_tx):

```
monitor:client_monitor_set_value(
 ?MODULE, 'req_list',
 fun(Old) ->
 Old2 = case Old of
 % 10s monitoring interval, only keep newest in the client process
 undefined -> rrd:create(10 * 1000000, 1, {timing, ms});
 _ -> Old
 end,
 rrd:add_now(TimeInUs / 1000, Old2)
 end),
```

As in this case there is no safe way of initialising the value, it is more useful to provide an update fun to monitor:client_monitor_set_value/3. This function is only useful for the client processes as it reports to the monitor in the clients_group (recall that client processes do not belong to any group). All other processes should use monitor:monitor_set_value/3 with the same semantics.

8.7. Writing Unit Tests

8.7.1. Plain Unit Tests

8.7.2. Randomized Testing Using tester

8.7.3. Randomized Testing Using proto_sched

9. Basic Structured Overlay

9.1. Ring Maintenance

9.2. T-Man

9.3. Routing Tables

Each node of the ring can perform searches in the overlay.

A search is done by a lookup in the overlay, but there are several other demands for communication between peers. Scalaris provides a general interface to route a message to the (other) peer, which is currently responsible for a given key.

File `api_dht_raw.erl`:

```
35 -spec unreliable_lookup(Key::?RT:key(), Msg::comm:message()) -> ok.
36 unreliable_lookup(Key, Msg) ->
37 comm:send_local(pid_groups:find_a(routing_table), {?lookup_aux, Key, 0, Msg}).
38
39 -spec unreliable_get_key(Key::?RT:key()) -> ok.
40 unreliable_get_key(Key) ->
41 unreliable_lookup(Key, {?get_key, comm:this(), noid, Key}).
42
43 -spec unreliable_get_key(CollectorPid::comm:mypid(),
44 ReqId:{rdht_req_id, pos_integer()},
45 Key::?RT:key()) -> ok.
46 unreliable_get_key(CollectorPid, ReqId, Key) ->
47 unreliable_lookup(Key, {?get_key, CollectorPid, ReqId, Key}).
```

The message `Msg` could be a `get_key` which retrieves content from the responsible node or a `get_node` message, which returns a pointer to the node.

All currently supported messages are listed in the file `dht_node.erl`.

The message routing is implemented in `dht_node_lookup.erl`

File `dht_node_lookup.erl`:

```
40 %% @doc Check the lease and translate to lookup_fin or forward to rt_loop
41 %% accordingly.
42 -spec lookup_aux_leases(State::dht_node_state:state(), Key::intervals:key(),
43 Hops::non_neg_integer(), Msg::comm:message()) -> ok.
44 lookup_aux_leases(State, Key, Hops, Msg) ->
45 %% When the neighborhood information from rm in rt_loop and leases disagree
46 %% over responsibility, the lookup is forwarded to the successor instead of
47 %% asking rt. We can not simply forward this message to rt_loop though:
48 %% rt_loop thinks (based on the neighborhood from rm) that the node is
49 %% responsible and forwards the msg as a lookup_fin msg to its dht_node. The
50 %% dht_node decides (based on the lease, see lookup_fin_leases) that the
51 %% node is not responsible and forwards the message to the next node. When
52 %% the message arrives again at the node, the same steps repeat. As
53 %% joining/sliding needs lookup messages, the new leases are never
54 %% established and the message circle endlessly.
55 case leases:is_responsible(State, Key) of
```

```

56 false ->
57 FullMsg = {?lookup_aux, Key, Hops, Msg},
58 comm:send_local(pid_groups:get_my(routing_table), FullMsg);
59 - ->
60 ERT = dht_node_state:get(State, rt),
61 Neighbors = dht_node_state:get(State, neighbors),
62 WrappedMsg = ?RT:wrap_message(Key, Msg, ERT, Neighbors, Hops),
63 comm:send_local(self(),
64 {?lookup_fin, Key, ?HOPS_TO_DATA(Hops), WrappedMsg})
65 end.
66
67 %% @doc Decide, whether a lookup_aux message should be translated into a lookup_fin
68 %% message
69 -spec lookup_decision_chord(State::dht_node_state:type(), Key::intervals:key(),
70 Hops::non_neg_integer(), Msg::comm:message()) -> ok.
71 lookup_decision_chord(State, Key, Hops, Msg) ->
72 Neighbors = dht_node_state:get(State, neighbors),
73 Succ = node:pidX(nodelist:succ(Neighbors)),
74 % NOTE: re-evaluate that the successor is really (still) responsible:
75 case intervals:in(Key, nodelist:succ_range(Neighbors)) of
76 true ->
77 %% log:log(warn, "[dht_node] lookup_fin on lookup_decision"),
78 NewMsg = {?lookup_fin, Key, ?HOPS_TO_DATA(Hops + 1), Msg},
79 comm:send(Succ, NewMsg, [{shepherd, pid_groups:get_my(routing_table)}]);
80 - ->
81 %% log:log(warn, "[dht_node] lookup_aux on lookup_decision"),
82 NewMsg = {?lookup_aux, Key, Hops + 1, Msg},
83 comm:send(Succ, NewMsg, [{shepherd, pid_groups:get_my(routing_table)},
84 {group_member, routing_table}])
85 end.
86
87 %% check_local_leases(DHTNodeState, MyRange) ->
88 %% LeaseList = dht_node_state:get(DHTNodeState, lease_list),
89 %% ActiveLease = lease_list:get_active_lease(LeaseList),
90 %% PassiveLeases = lease_list:get_passive_leases(LeaseList),
91 %% ActiveInterval = case ActiveLease of
92 %% empty ->
93 %% intervals:empty();
94 %% - ->
95 %% l_on_cseq:get_range(ActiveLease)
96 %% end,
97 %% LocalCorrect = MyRange == ActiveInterval,
98 %% log:pal("~-p rm == leases: ~w. lease=~w. my_range=~w",
99 %% [self(), LocalCorrect, ActiveInterval, MyRange]).
100
101
102 %% @doc Find the node responsible for Key and send him the message Msg.
103 -spec lookup_fin(State::dht_node_state:type(), Key::intervals:key(),
104 Data::data(), Msg::comm:message()) -> dht_node_state:type().
105 lookup_fin(State, Key, Hops, Msg) ->
106 case config:read(leases) of
107 true ->
108 lookup_fin_leases(State, Key, Hops, Msg);
109 - ->
110 lookup_fin_chord(State, Key, Hops, Msg)
111 end.
112
113 -spec lookup_fin_chord(State::dht_node_state:type(), Key::intervals:key(),
114 Data::data(), Msg::comm:message()) -> dht_node_state:type().
115 lookup_fin_chord(State, Key, Data, Msg) ->
116 MsgFwd = dht_node_state:get(State, msg_fwd),
117 FwdList = [P || {I, P} <- MsgFwd, intervals:in(Key, I)],
118 Hops = ?HOPS_FROM_DATA(Data),
119 case FwdList of
120 [] ->
121 case dht_node_state:is_db_responsible__no_msg_fwd_check(Key, State) of
122 true ->
123 %comm:send_local(pid_groups:get_my(dht_node_monitor),
124 % {lookup_hops, Hops}),
125 %Unwrap = ?RT:unwrap_message(Msg, State),
126 %gen_component:post_op(Unwrap, State);

```

```

127 deliver(State, Msg, false, Hops);
128 false ->
129 % do not warn if
130 % a) received lookup_fin due to a msg_fwd while sliding and
131 % before the other node removed the message forward or
132 % b) our pred is not be aware of our ID change yet (after
133 % moving data to our successor) yet
134 SlidePred = dht_node_state:get(State, slide_pred),
135 SlideSucc = dht_node_state:get(State, slide_succ),
136 Neighbors = dht_node_state:get(State, neighbors),
137 InSlideIntervalFun =
138 fun(SlideOp) ->
139 slide_op:is_slide(SlideOp) andalso
140 slide_op:get_sendORreceive(SlideOp) == 'send' andalso
141 intervals:in(Key, slide_op:get_interval(SlideOp))
142 end,
143 case lists:any(InSlideIntervalFun, [SlidePred, SlideSucc]) orelse
144 intervals:in(Key, nodelist:succ_range(Neighbors)) of
145 true -> ok;
146 false ->
147 DBRange = dht_node_state:get(State, db_range),
148 DBRange2 = begin
149 case intervals:is_continuous(Interval) of
150 true -> {intervals:get_bounds(Interval), Id};
151 _ -> {Interval, Id}
152 end
153 end || {Interval, Id} <- DBRange],
154 log:log(warn,
155 "[ ~.Op ] Routing is damaged (~p)!! Trying again...~n"
156 " myrange:~p~n db_range:~p~n msgfwd:~p~n Key:~p~n"
157 " pred: ~.4p~n node: ~.4p~n succ: ~.4p",
158 [self(), Data, intervals:get_bounds(nodelist:node_range(Neighbors)),
159 DBRange2, MsgFwd, Key, nodelist:pred(Neighbors),
160 nodelist:node(Neighbors), nodelist:succ(Neighbors)])
161 end,
162 lookup_decision_chord(State, Key, Hops, Msg),
163 State
164 end;
165 [Pid] -> comm:send(Pid, {?lookup_fin, Key, ?HOPS_TO_DATA(Hops + 1), Msg}),
166 State
167 end.
168
169 -spec lookup_fin_leases(State::dht_node_state:type(), Key::intervals:key(),
170 Data::data(), Msg::comm:message()) -> dht_node_state:type().
171 lookup_fin_leases(State, Key, Data, Msg) ->
172 Hops = ?HOPS_FROM_DATA(Data),
173 case leases:is_responsible(State, Key) of
174 true ->
175 deliver(State, Msg, true, Hops);
176 maybe ->
177 deliver(State, Msg, false, Hops);
178 false ->
179 %% We are here because the neighborhood information from rm in rt_loop
180 %% and leases disagree over responsibility. One cause for this case
181 %% can be join/sliding. Our successor still has the lease for our range.
182 %% But rm already believes that we are responsible for our range. The
183 %% solution is to forward the lookup to our successor instead of asking rt.
184 %% Simply forwarding a lookup_fin msg would lead to linear routing,
185 %% therefore we use lookup_aux. See also lookup_aux().
186 %% log:log("lookup_fin fail: ~p", [self()]),
187 NewMsg = {?lookup_aux, Key, Hops + 1, Msg},
188 comm:send(dht_node_state:get(State, succ_pid), NewMsg),
189 State
190 end.

```

Each node is responsible for a certain key interval. The function `intervals:in/2` is used to decide, whether the key is between the current node and its successor. If that is the case, the final step is delivers a `lookup_fin` message to the local node. Otherwise, the message is forwarded to the next nearest known peer (listed in the routing table) determined by `?RT:next_hop/2`.

`rt_beh.erl` is a generic interface for routing tables. It can be compared to interfaces in Java. In Erlang interfaces can be defined using a so called ‘behaviour’. The files `rt_simple` and `rt_chord` implement the behaviour ‘`rt_beh`’.

The macro `?RT` is used to select the current implementation of routing tables. It is defined in a `rt_*.hrl` file in the `include` directory which is set during configuration. For `rt_simple`, the following call would include the proper files: `./configure --with-rt=rt_simple`.

The functions, that have to be implemented for a routing mechanism are defined in the following file:

File `rt_beh.erl`:

```

35 -ifdef(have_callback_support).
36 -include("scalaris.hrl").
37 -include("client_types.hrl").
38 -type rt() :: term().
39 -type external_rt() :: term().
40 -type key() :: term().
41
42 -callback empty_ext(nodelist:neighborhood()) -> external_rt().
43 -callback init() -> ok.
44 -callback activate(nodelist:neighborhood()) -> rt().
45 -callback hash_key(client_key() | binary()) -> key().
46 -callback get_random_node_id() -> key().
47 -callback next_hop(nodelist:neighborhood(), external_rt(), key()) -> succ | comm:mypid().
48 -callback succ(external_rt(), nodelist:neighborhood()) -> comm:mypid().
49
50 -callback init_stabilize(nodelist:neighborhood(), rt()) -> rt().
51 -callback update(OldRT::rt(), OldNeighbors::nodelist:neighborhood(),
52 NewNeighbors::nodelist:neighborhood())
53 -> {trigger_rebuild, rt()} | {ok, rt()}.
54 -callback filter_dead_node(rt(), DeadPid::comm:mypid(), Reason::fd:reason()) -> rt().
55
56 -callback to_pid_list(rt()) -> [comm:mypid()].
57 -callback get_size(rt()) -> non_neg_integer().
58 -callback get_size_ext(external_rt()) -> non_neg_integer().
59 -callback get_replica_keys(key()) -> [key()].
60 -callback get_replica_keys(key(), pos_integer()) -> [key()].
61 -callback get_key_segment(key()) -> pos_integer().
62 -callback get_key_segment(key(), pos_integer()) -> pos_integer().
63
64 -callback n() -> number().
65 -callback get_range(Begin::key() | ?PLUS_INFINITY_TYPE, End::key() | ?PLUS_INFINITY_TYPE) -> number().
66 -callback get_split_key(Begin::key() | ?PLUS_INFINITY_TYPE,
67 SplitFraction::{Num::number(), Denom::pos_integer()})
68 -> key() | ?PLUS_INFINITY_TYPE.
69 -callback get_split_keys(Begin::key() | ?PLUS_INFINITY_TYPE,
70 Parts::pos_integer()) -> [key()].
71 -callback get_random_in_interval(intervals:simple_interval2()) -> key().
72
73 -callback dump(RT::rt()) -> KeyValueList:[{Index::string(), Node::string()}].
74
75 -callback to_list(dht_node_state:state()) -> [{key(), comm:mypid()}].
76 -callback export_rt_to_dht_node(rt(), Neighbors::nodelist:neighborhood()) -> external_rt().
77 -callback handle_custom_message_inactive(comm:message(), msg_queue:msg_queue()) -> msg_queue:msg_queue().
78 -callback handle_custom_message(comm:message(), rt_loop:state_active()) -> rt_loop:state_active() | unknown().
79
80 -callback check(OldRT::rt(), NewRT::rt(), OldERT::external_rt(), Neighbors::nodelist:neighborhood(),
81 ReportToFD:boolean()) -> NewERT::external_rt().
82 -callback check(OldRT::rt(), NewRT::rt(), OldERT::external_rt(),
83 OldNeighbors::nodelist:neighborhood(), NewNeighbors::nodelist:neighborhood(),
84 ReportToFD:boolean()) -> NewERT::external_rt().
85
86 -callback check_config() -> boolean().
87 -callback wrap_message(Key::key(), Msg::comm:message(), MyERT::external_rt(),
88 Neighbors::nodelist:neighborhood(),
89 Hops::non_neg_integer()) -> comm:message().
90 -callback unwrap_message(Msg::comm:message(), State::dht_node_state:state()) -> unknown().

```

```

91 comm:message().
92
93 -else.
94 -spec behaviour_info(atom()) -> [{atom(), arity()}] | undefined.
95 behaviour_info(callbacks) ->
96 [
97 % create a default routing table
98 {empty_ext, 1},
99 % initialize a routing table
100 {init, 0},
101 % activate a routing table
102 {activate, 1},
103 % mapping: key space -> identifier space
104 {hash_key, 1}, {get_random_node_id, 0},
105 % routing
106 {next_hop, 3},
107 % return the succ
108 {succ, 2},
109 % trigger for new stabilization round
110 {init_stabilize, 2},
111 % adapt RT to changed neighborhood
112 {update, 3},
113 % dead nodes filtering
114 {filter_dead_node, 3},
115 % statistics
116 {to_pid_list, 1}, {get_size, 1}, {get_size_ext, 1},
117 % gets all (replicated) keys for a given (hashed) key
118 % (for symmetric replication)
119 {get_replica_keys, 1}, {get_replica_keys, 2},
120 % get the segment of the ring a key belongs to (1-4)
121 {get_key_segment, 1}, {get_key_segment, 2},
122 % address space size, range and split key
123 % (may all throw 'throw:not_supported' if unsupported by the RT)
124 {n, 0}, {get_range, 2}, {get_split_key, 3},
125 % get a random key wihtin the requested interval
126 {get_random_in_interval, 1},
127 % for debugging and web interface
128 {dump, 1},
129 % for bulkowner
130 {to_list, 1},
131 % convert from internal representation to version for dht_node
132 {export_rt_to_dht_node, 2},
133 % handle messages specific to a certain routing-table implementation if
134 % rt_loop is in on_inactive state
135 {handle_custom_message_inactive, 2},
136 % handle messages specific to a certain routing-table implementation
137 {handle_custom_message, 2},
138 % common methods
139 {check, 5}, {check, 6},
140 {check_config, 0},
141 % wrap and unwrap lookup messages
142 {wrap_message, 5},
143 {unwrap_message, 2}
144];
145 behaviour_info(_Other) ->
146 undefined.
147 -endif.

```

empty/1 gets a successor and generates an empty routing table for use inside the routing table implementation. The data structure of the routing table is undefined. It can be a list, a tree, a matrix ...

empty_ext/1 similarly creates an empty external routing table for use by the dht_node. This process might not need all the information a routing table implementation requires and can thus work with less data.

hash_key/1 gets a key and maps it into the overlay's identifier space.

get_random_node_id/0 returns a random node id from the overlay's identifier space. This is used for example when a new node joins the system.

`next_hop/2` gets a `dht_node`'s state (including the external routing table representation) and a key and returns the node, that should be contacted next when searching for the key, i.e. the known node nearest to the id.

`init_stabilize/2` is called periodically to rebuild the routing table. The parameters are the identifier of the node, its successor and the old (internal) routing table state. This method may send messages to the `routing_table` process which need to be handled by the `handle_custom_message/2` handler since they are implementation-specific.

`update/7` is called when the node's ID, predecessor and/or successor changes. It updates the (internal) routing table with the (new) information.

`filter_dead_node/2` is called by the failure detector and tells the routing table about dead nodes. This function gets the (internal) routing table and a node to remove from it. A new routing table state is returned.

`to_pid_list/1` get the PIDs of all (internal) routing table entries.

`get_size/1` get the (internal or external) routing table's size.

`get_replica_keys/1` Returns for a given (hashed) Key the (hashed) keys of its replicas. This used for implementing symmetric replication.

`n/0` gets the number of available keys. An implementation may throw `throw:not_supported` if the operation is unsupported by the routing table.

`dump/1` dump the (internal) routing table state for debugging, e.g. by using the web interface. Returns a list of `{Index, Node_as_String}` tuples which may just as well be empty.

`to_list/1` convert the (external) representation of the routing table inside a given `dht_node_state` to a sorted list of known nodes from the routing table, i.e. `first=succ, second=next known node on the ring, ...`. This is used by bulk-operations to create a broadcast tree.

`export_rt_to_dht_node/2` convert the internal routing table state to an external state. Gets the internal state and the node's neighborhood for doing so.

`handle_custom_message/2` handle messages specific to the routing table implementation. `rt_loop` will forward unknown messages to this function.

`check/5, check/6` check for routing table changes and send an updated (external) routing table to the `dht_node` process.

`check_config/0` check that all required configuration parameters exist and satisfy certain restrictions.

`wrap_message/1` wraps a message send via a `dht_node_lookup:lookup_aux/4`.

`unwrap_message/2` unwraps a message send via `dht_node_lookup:lookup_aux/4` previously wrapped by `wrap_message/1`.

9.3.1. The routing table process (`rt_loop`)

The `rt_loop` module implements the process for all routing tables. It processes messages and calls the appropriate methods in the specific routing table implementations.

File `rt_loop.erl`:

```

42 -opaque(state_active() :: {Neighbors :: nodelist:neighborhood(),
43 RT :: ?RT:rt(),
44 ERT :: ?RT:external_rt(),
45 DHTNodePid :: comm:mypid()}).
46 -type(state_inactive() :: {inactive,
47 MessageQueue :: msg_queue:msg_queue()}).
```

If initialized, the node's id, its predecessor, successor and the routing table state of the selected implementation (the macro `RT` refers to).

File `rt_loop.erl`:

```
170 % Message handler to manage the trigger
171 on_active({trigger_rt}, State) ->
172 msg_delay:send_trigger(get_base_interval(), {trigger_rt}),
173 gen_component:post_op({periodic_rt_rebuild}, State),
174
175 % Actual periodic rebuilding of the RT
176 on_active({periodic_rt_rebuild}, {Neighbors, OldRT, OldERT, DHTPid}) ->
177 % start periodic stabilization
178 % log:log(debug, "[ RT ] stabilize"),
179 NewRT = ?RT:init_stabilize(Neighbors, OldRT),
180 NewERT = ?RT:check(OldRT, NewRT, OldERT, Neighbors, true),
181 {Neighbors, NewRT, NewERT, DHTPid};
```

Periodically (see `pointer_base_stabilization_interval` config parameter) a trigger message is sent to the `rt_loop` process that starts the periodic stabilization implemented by each routing table.

File `rt_loop.erl`:

```
155 % Update routing table with changed neighborhood from the rm
156 on_active({update_rt, OldNeighbors, NewNeighbors}, {_Neighbors, OldRT, OldERT, DHTPid}) ->
157 case ?RT:update(OldRT, OldNeighbors, NewNeighbors) of
158 {trigger_rebuild, NewRT} ->
159 NewERT = ?RT:check(OldRT, NewRT, OldERT, OldNeighbors, NewNeighbors, true),
160 % trigger immediate rebuild
161 gen_component:post_op({periodic_rt_rebuild}, {NewNeighbors, NewRT, NewERT, DHTPid})
162 ;
163 {ok, NewRT} ->
164 NewERT = ?RT:check(OldRT, NewRT, OldERT, OldNeighbors, NewNeighbors, true),
165 {NewNeighbors, NewRT, NewERT, DHTPid}
166 end;
```

Every time a node's neighborhood changes, the `dht_node` sends an `update_rt` message to the routing table which will call `?RT:update/7` that decides whether the routing table should be rebuild. If so, it will stop any waiting trigger and schedule an immediate (periodic) stabilization.

9.3.2. Simple routing table (`rt_simple`)

One implementation of a routing table is the `rt_simple`, which routes via the successor. Note that this is inefficient as it needs a linear number of hops to reach its goal. A more robust implementation, would use a successor list. This implementation is also not very efficient in the presence of churn.

Data types

First, the data structure of the routing table is defined:

File `rt_simple.erl`:

```
27 -type key() :: 0..16#FFFFFFFFFFFFFFFBBBBBBBBBBBBBBBBBB. % 128 bit numbers
28 -opaque rt() :: Succ::node:node_type().
29 -type external_rt() :: Succ::node:node_type(). %% @todo: make opaque
30 -type custom_message() :: none().
```

The routing table only consists of a node (the successor). Keys in the overlay are identified by integers ≥ 0 .

A simple rm_beh behaviour

File rt_simple.erl:

```
42 %% @doc Creates an "empty" routing table containing the successor.
43 -spec empty(nodelist:neighborhood()) -> rt().
44 empty(Neighbors) -> nodelist:succ(Neighbors).
```

File rt_simple.erl:

```
349 -spec empty_ext(nodelist:neighborhood()) -> external_rt().
350 empty_ext(Neighbors) -> empty(Neighbors).
```

The empty routing table (internal or external) consists of the successor.

File rt_simple.erl:

Keys are hashed using MD5 and have a length of 128 bits.

File rt_simple.erl:

```
68 %% @doc Generates a random node id, i.e. a random 128-bit number.
69 -spec get_random_node_id() -> key().
70 get_random_node_id() ->
71 case config:read(key_creator) of
72 random -> hash_key(randoms:getRandomString());
73 random_with_bit_mask ->
74 {Mask1, Mask2} = config:read(key_creator_bitmask),
75 (hash_key(randoms:getRandomString()) band Mask2) bor Mask1
76 end.
```

Random node id generation uses the helpers provided by the randoms module.

File rt_simple.erl:

```
354 %% @doc Returns the next hop to contact for a lookup.
355 -spec next_hop(nodelist:neighborhood(), external_rt(), key()) -> succ | comm:mypid().
356 next_hop(Neighbors, RT, Id) ->
357 case intervals:in(Id, nodelist:succ_range(Neighbors)) of
358 true -> succ;
359 _ -> node:pidX(RT)
360 end.
```

Next hop is always the successor.

File rt_simple.erl:

```
84 %% @doc Triggered by a new stabilization round, renews the routing table.
85 -spec init_stabilize(nodelist:neighborhood(), rt()) -> rt().
86 init_stabilize(Neighbors, _RT) -> empty(Neighbors).
```

init_stabilize/2 resets its routing table to the current successor.

File rt_simple.erl:

```
90 %% @doc Updates the routing table due to a changed node ID, pred and/or succ.
91 -spec update(OldRT::rt(), OldNeighbors::nodelist:neighborhood(),
92 NewNeighbors::nodelist:neighborhood()) -> {ok, rt()}.
93 update(_OldRT, _OldNeighbors, NewNeighbors) ->
94 {ok, nodelist:succ(NewNeighbors)}.
```

update/7 updates the routing table with the new successor.

File rt_simple.erl:

```
98 %% @doc Removes dead nodes from the routing table (rely on periodic
99 %% stabilization here).
100 -spec filter_dead_node(rt(), DeadPid::comm:mypid(), Reason::fd:reason()) -> rt().
101 filter_dead_node(RT, _DeadPid, _Reason) -> RT.
```

filter_dead_node/2 does nothing, as only the successor is listed in the routing table and that is reset periodically in init_stabilize/2.

File rt_simple.erl:

```
105 %% @doc Returns the pids of the routing table entries.
106 -spec to_pid_list(rt()) -> [comm:mypid()].
107 to_pid_list(Succ) -> [node:pidX(Succ)].
```

to_pid_list/1 returns the pid of the successor.

File rt_simple.erl:

```
111 %% @doc Returns the size of the routing table.
112 -spec get_size(rt()) -> non_neg_integer().
113 get_size(_RT) -> 1.
114
115 %% @doc Returns the size of the external routing table.
116 -spec get_size_ext(external_rt()) -> non_neg_integer().
117 get_size_ext(_RT) -> 1.
```

The size of the routing table is always 1.

File rt_simple.erl:

```
205 %% @doc Returns the replicas of the given key.
206 -spec get_replica_keys(key()) -> [key()].
207 get_replica_keys(Key) ->
208 get_replica_keys(Key, config:read(replication_factor)).
209
210 -spec get_replica_keys(key(), pos_integer()) -> [key()].
211 get_replica_keys(Key, ReplicationFactor) ->
212 case ReplicationFactor of
213 2 ->
214 [Key,
215 Key bxor 16#80000000000000000000000000000000
216 ];
217 4 ->
218 [Key,
219 Key bxor 16#40000000000000000000000000000000,
220 Key bxor 16#80000000000000000000000000000000,
221 Key bxor 16#C0000000000000000000000000000000
222 ];
223 8 ->
224 [Key,
225 Key bxor 16#20000000000000000000000000000000,
226 Key bxor 16#40000000000000000000000000000000,
227 Key bxor 16#60000000000000000000000000000000,
228 Key bxor 16#80000000000000000000000000000000,
229 Key bxor 16#A0000000000000000000000000000000,
230 Key bxor 16#C0000000000000000000000000000000,
231 Key bxor 16#E0000000000000000000000000000000
232 ];
233 16 ->
234 [Key,
235 Key bxor 16#10000000000000000000000000000000,
236 Key bxor 16#20000000000000000000000000000000,
237 Key bxor 16#30000000000000000000000000000000,
```

```

238 Key bxor 16#40000000000000000000000000000000,
239 Key bxor 16#50000000000000000000000000000000,
240 Key bxor 16#60000000000000000000000000000000,
241 Key bxor 16#70000000000000000000000000000000,
242
243 Key bxor 16#80000000000000000000000000000000,
244 Key bxor 16#90000000000000000000000000000000,
245 Key bxor 16#A00000000000000000000000000000000,
246 Key bxor 16#B00000000000000000000000000000000,
247 Key bxor 16#C00000000000000000000000000000000,
248 Key bxor 16#D00000000000000000000000000000000,
249 Key bxor 16#E00000000000000000000000000000000,
250 Key bxor 16#F00000000000000000000000000000000
251 ];
252 R ->
253 Step = n() div R,
254 MappedToFirstSegment = Key rem Step,
255 [MappedToFirstSegment + I * Step || I <- lists:seq(0, R-1)]
256 end.

```

This `get_replica_keys/1` implements symmetric replication.

File `rt_simple.erl`:

```

121 %% @doc Returns the size of the address space.
122 -spec n() -> 16#10000000000000000000000000000000.
123 n() -> 16#10000000000000000000000000000000.

```

There are 2^{128} available keys.

File `rt_simple.erl`:

```

275 %% @doc Dumps the RT state for output in the web interface.
276 -spec dump(RT::rt()) -> KeyValueList:[{Index::string(), Node::string()}].
277 dump(Succ) -> [{"0", webhelpers:safe_html_string("~p", [Succ])}].

```

`dump/1` lists the successor.

File `rt_simple.erl`:

```

378 %% @doc Converts the (external) representation of the routing table to a list
379 %% {Id, Pid} tuples in the order of the fingers, i.e. first=succ,
380 %% second=shortest finger, third=next longer finger, ...
381 -spec to_list(dht_node_state:state()) -> [{key(), comm:mypid()}].
382 to_list(State) ->
383 Succ = dht_node_state:get(State, rt), % ERT = Succ
384 [{node:id(Succ), node:pidX(Succ)}].

```

`to_list/1` lists the successor from the external routing table state.

File `rt_simple.erl`:

```

371 %% @doc Converts the internal RT to the external RT used by the dht_node. Both
372 %% are the same here.
373 -spec export_rt_to_dht_node(rt(), Neighbors:nodelist:neighborhood()) -> external_rt().
374 export_rt_to_dht_node(RT, _Neighbors) -> RT.

```

`export_rt_to_dht_node/2` states that the external routing table is the same as the internal table.

File `rt_simple.erl`:

```

303 %% @doc There are no custom messages here.
304 -spec handle_custom_message
305 (custom_message() | any(), rt_loop:state_active()) -> unknown_event.
306 handle_custom_message(_Message, _State) -> unknown_event.

```

Custom messages could be send from a routing table process on one node to the routing table process on another node and are independent from any other implementation.

File `rt_simple.hrl`:

```

310 %% @doc Notifies the dht_node and failure detector if the routing table changed.
311 %% Provided for convenience (see check/5).
312 -spec check(OldRT::rt(), NewRT::rt(), OldERT::external_rt(),
313 Neighbors::nodelist:neighborhood(),
314 ReportToFD::boolean()) -> NewERT::external_rt().
315 check(OldRT, NewRT, OldERT, Neighbors, ReportToFD) ->
316 check(OldRT, NewRT, OldERT, Neighbors, ReportToFD).
317
318 %% @doc Notifies the dht_node if the (external) routing table changed.
319 %% Also updates the failure detector if ReportToFD is set.
320 %% Note: the external routing table only changes the internal RT has
321 %% changed.
322 -spec check(OldRT::rt(), NewRT::rt(), OldERT::external_rt(),
323 OldNeighbors::nodelist:neighborhood(), NewNeighbors::nodelist:neighborhood(),
324 ReportToFD::boolean()) -> NewERT::external_rt().
325 check(OldRT, NewRT, OldERT, _OldNeighbors, NewNeighbors, ReportToFD) ->
326 case OldRT == NewRT of
327 true -> OldERT;
328 _ ->
329 Pid = node:pidX(nodelist:node(NewNeighbors)),
330 NewERT = export_rt_to_dht_node(NewRT, NewNeighbors),
331 comm:send_local(comm:make_local(Pid), {rt_update, NewERT}),
332 % update failure detector:
333 case ReportToFD of
334 true ->
335 NewPids = to_pid_list(NewRT),
336 OldPids = to_pid_list(OldRT),
337 fd:update_subscriptions(self(), OldPids, NewPids);
338 _ -> ok
339 end,
340 NewERT
341 end.

```

Checks whether the routing table changed and in this case sends the dht_node an updated (external) routing table state. Optionally the failure detector is updated. This may not be necessary, e.g. if check is called after a crashed node has been reported by the failure detector (the failure detector already unsubscribes the node in this case).

File `rt_simple.hrl`:

```

310 %% @doc Notifies the dht_node and failure detector if the routing table changed.
311 %% Provided for convenience (see check/5).
312 -spec check(OldRT::rt(), NewRT::rt(), OldERT::external_rt(),
313 Neighbors::nodelist:neighborhood(),
314 ReportToFD::boolean()) -> NewERT::external_rt().
315 check(OldRT, NewRT, OldERT, Neighbors, ReportToFD) ->
316 check(OldRT, NewRT, OldERT, Neighbors, ReportToFD).
317
318 %% @doc Notifies the dht_node if the (external) routing table changed.
319 %% Also updates the failure detector if ReportToFD is set.
320 %% Note: the external routing table only changes the internal RT has
321 %% changed.
322 -spec check(OldRT::rt(), NewRT::rt(), OldERT::external_rt(),
323 OldNeighbors::nodelist:neighborhood(), NewNeighbors::nodelist:neighborhood(),
324 ReportToFD::boolean()) -> NewERT::external_rt().
325 check(OldRT, NewRT, OldERT, _OldNeighbors, NewNeighbors, ReportToFD) ->
326 case OldRT == NewRT of
327 true -> OldERT;
328 _ ->
329 Pid = node:pidX(nodelist:node(NewNeighbors)),
330 NewERT = export_rt_to_dht_node(NewRT, NewNeighbors),
331 comm:send_local(comm:make_local(Pid), {rt_update, NewERT}),
332 % update failure detector:

```

```

333 case ReportToFD of
334 true ->
335 NewPids = to_pid_list(NewRT),
336 OldPids = to_pid_list(OldRT),
337 fd:update_subscriptions(self(), OldPids, NewPids);
338 _ -> ok
339 end,
340 NewERT
341 end.

```

File `rt_simple.erl`:

```

388 %% @doc Wrap lookup messages. This is a noop in rt_simple.
389 -spec wrap_message(Key::key(), Msg::comm:message(), MyERT::external_rt(),
390 Neighbors::nodelist:neighborhood(),
391 Hops::non_neg_integer()) -> comm:message().
392 wrap_message(_Key, Msg, _MyERT, _Neighbors, _Hops) -> Msg.

```

Wraps a message send via `dht_node_lookup:lookup/4` if needed. This routing algorithm does not need callbacks when finishing the lookup, so it does not need to wrap the message.

File `rt_simple.erl`:

```

396 %% @doc Unwrap lookup messages. This is a noop in rt_simple.
397 -spec unwrap_message(Msg::comm:message(), State::dht_node_state:state()) -> comm:message().
398 unwrap_message(Msg, _State) -> Msg.

```

Unwraps a message previously wrapped with `rt_simple:wrap_message/1`. As that function does not wrap messages, `rt_simple:unwrap_message/2` doesn't have to do anything as well.

9.3.3. Chord routing table (`rt_chord`)

The file `rt_chord.erl` implements Chord's routing.

Data types

File `rt_chord.erl`:

```

27 -type key() :: 0..16#FFFFFFFFFFFFFFFBBBBBBBBBBBBBBBBBB. % 128 bit numbers
28 -type index() :: {pos_integer(), non_neg_integer()}.
29 -opaque rt() :: gb_trees:tree(index(), {Node::node:node_type(), PidRT::comm:mypid()}).
30 -opaque external_rt() :: gb_trees:tree(NodeId::key(), PidRT::comm:mypid()).
31 -type custom_message() :: {rt_get_node, Source_PID::comm:mypid(), Index::index()} |
32 {rt_get_node_response, Index::index(), Node::node:node_type()}.
33

```

The routing table is a `gb_tree`. Identifiers in the ring are integers. Note that in Erlang integer can be of arbitrary precision. For Chord, the identifiers are in $[0, 2^{128})$, i.e. 128-bit strings.

The `rm_beh` behaviour for Chord (excerpt)

File `rt_chord.erl`:

```

49 %% @doc Creates an empty routing table.
50 -spec empty(nodelist:neighborhood()) -> rt().
51 empty(_Neighbors) -> gb_trees:empty().

```

File rt_chord.erl:

```
469 -spec empty_ext(nodelist:neighborhood()) -> external_rt().  
470 empty_ext(_Neighbors) -> gb_trees:empty().
```

empty/1 returns an empty gb_tree, same for empty_ext/1.

rt_chord:hash_key/1, rt_chord:get_random_node_id/0, rt_chord:get_replica_keys/1 and rt_chord:-n/0 are implemented like their counterparts in rt_simple.erl.

File rt_chord.erl:

```
474 %% @doc Returns the next hop to contact for a lookup.  
475 %% Note, that this code will be called from the dht_node process and  
476 %% it will thus have an external_rt!  
477 -spec next_hop(nodelist:neighborhood(), external_rt(), key()) -> succ | comm:mypid().  
478 next_hop(Neighbors, RT, Id) ->  
479 case intervals:in(Id, nodelist:succ_range(Neighbors)) of  
480 true ->  
481 succ;  
482 false ->  
483 % check routing table:  
484 RTSize = get_size_ext(RT),  
485 case util:gb_trees_largest_smaller_than(Id, RT) of  
486 {value, _Key, Node} ->  
487 Node;  
488 nil when RTSize == 0 ->  
489 Succ = nodelist:succ(Neighbors),  
490 node:pidX(Succ);  
491 nil -> % forward to largest finger  
492 {_Key, Node} = gb_trees:largest(RT),  
493 Node  
494 end  
495 end.
```

If the (external) routing table contains at least one item, the next hop is retrieved from the gb_tree. It will be the node with the largest id that is smaller than the id we are looking for. If the routing table is empty, the successor is chosen. However, if we haven't found the key in our routing table, the next hop will be our largest finger, i.e. entry.

File rt_chord.erl:

```
90 %% @doc Starts the stabilization routine.  
91 -spec init_stabilize(nodelist:neighborhood(), rt()) -> rt().  
92 init_stabilize(Neighbors, RT) ->  
93 % calculate the longest finger  
94 case first_index(Neighbors) of  
95 null -> ok;  
96 {Key, Index} ->  
97 % trigger a lookup for Key  
98 api_dht_raw:unreliable_lookup(  
99 Key, {?send_to_group_member, routing_table,  
100 {rt_get_node, comm:this(), Index}})  
101 end,  
102 RT.
```

The routing table stabilization is triggered for the first index and then runs asynchronously, as we do not want to block the rt_loop to perform other request while recalculating the routing table.

We have to find the node responsible for the calculated finger and therefore perform a lookup for the node with a rt_get_node message, including a reference to ourselves as the reply-to address and the index to be set.

The lookup performs an overlay routing by passing the message until the responsible node is found. There, the message is delivered to the routing_table process. The remote node sends the requested

information back directly. It includes a reference to itself in a `rt_get_node_response` message. Both messages are handled by `rt_chord:handle_custom_message/2`:

File `rt_chord.erl`:

```

395 %% @doc Chord reacts on 'rt_get_node_response' messages in response to its
396 %% 'rt_get_node' messages.
397 -spec handle_custom_message(custom_message(), rt_loop:state_active()) ->
398 rt_loop:state_active() | unknown_event.
399 handle_custom_message({rt_get_node, Source_PID, Index}, State) ->
400 MyNode = nodelist:node(rt_loop:get_neighb(State)),
401 comm:send(Source_PID, {rt_get_node_response, Index, MyNode, comm:this()}, ?SEND_OPTIONS),
402 State;
403 handle_custom_message({rt_get_node_response, Index, Node, PidRT}, State) ->
404 OldRT = rt_loop:get_rt(State),
405 OldERT = rt_loop:get_ert(State),
406 Neighbors = rt_loop:get_neighb(State),
407 NewERT = case stabilize(Neighbors, OldRT, Index, Node, PidRT) of
408 {NewERT, true} ->
409 check_do_update(OldRT, NewERT, OldERT, Neighbors, true);
410 {NewERT, false} ->
411 OldERT
412 end,
413 rt_loop:set_ert(rt_loop:set_rt(State, NewERT), NewERT);
414 handle_custom_message(_Message, _State) ->
415 unknown_event.
```

File `rt_chord.erl`:

```

241 %% @doc Updates one entry in the routing table and triggers the next update.
242 %% Changed indicates whether a new node was inserted (the RT structure may
243 %% change independently from this indicator!).
244 -spec stabilize(Neighbors::nodelist:neighborhood(), OldRT::rt(), Index::index(),
245 Node::node:node_type(), PidRT::comm:mypid()) -> {NewRT::rt(), Changed::boolean()}.
246 stabilize(Neighbors, RT, Index, Node, PidRT) ->
247 MyId = nodelist:nodedid(Neighbors),
248 Succ = nodelist:succ(Neighbors),
249 case (node:id(Succ) /= node:id(Node)) % reached succ?
250 andalso (not intervals:in( % there should be nothing shorter
251 node:id(Node), % than succ
252 nodelist:succ_range(Neighbors))) of
253 true ->
254 NextIndex = next_index(Index),
255 NextKey = calculateKey(MyId, NextIndex),
256 CurrentKey = calculateKey(MyId, Index),
257 case CurrentKey /= NextKey of
258 true ->
259 Msg = {rt_get_node, comm:this(), NextIndex},
260 api_dht_raw:unreliable_lookup(
261 NextKey, {?send_to_group_member, routing_table, Msg});
262 _ -> ok
263 end,
264 Changed = (Index ==:= first_index() orelse
265 (gb_trees:lookup(prev_index(Index), RT) /= {value, {Node, PidRT}})),
266 {gb_trees:enter(Index, {Node, PidRT}, RT), Changed};
267 false ->
268 % there should be nothing shorter than succ
269 case intervals:in(node:id(Node), nodelist:succ_range(Neighbors)) of
270 %% ignore message
271 false -> {RT, false};
272 %% add succ to RT
273 true -> {gb_trees:enter(Index, {Node, PidRT}, RT), true}
274 end
275 end.
```

`stabilize/5` assigns the received routing table entry and triggers the routing table stabilization for the the next shorter entry using the same mechanisms as described above.

If the shortest finger is the successor, then filling the routing table is stopped, as no further new entries would occur. It is not necessary, that Index reaches 1 to make that happen. If less than 2^{128} nodes participate in the system, it may happen earlier.

File `rt_chord.erl`:

```

279 %% @doc Updates the routing table due to a changed neighborhood.
280 -spec update(OldRT::rt(), OldNeighbors::nodelist:neighborhood(),
281 NewNeighbors::nodelist:neighborhood()) -> {ok | trigger_rebuild, rt()}.
282 update(OldRT, OldNeighbors, NewNeighbors) ->
283 NewPred = nodelist:pred(NewNeighbors),
284 OldSucc = nodelist:succ(OldNeighbors),
285 NewSucc = nodelist:succ(NewNeighbors),
286 NewNodeId = nodelist:nodeid(NewNeighbors),
287 %% only re-build if a new successor occurs or the new node ID is not between
288 %% Pred and Succ any more (which should not happen since this must come from
289 %% a slide!)
290 case node:same_process(OldSucc, NewSucc) andalso
291 intervals:in(NewNodeId, node:mk_interval_between_nodes(NewPred, NewSucc)) of
292 true ->
293 %% -> if not rebuilding, update the node IDs though
294 UpdNodes = nodelist:create_pid_to_node_dict(
295 dict:new(),
296 [nodelist:preds(NewNeighbors),
297 nodelist:succs(NewNeighbors)]),
298 NewRT = gb_trees:map(
299 fun(_K, {Node, PidRT}) ->
300 %% check neighbors for newer version of the node
301 case dict:find(node:pidX(Node), UpdNodes) of
302 {ok, N} -> {node:newer(Node, N), PidRT};
303 error -> {Node, PidRT}
304 end
305 end,
306 OldRT),
307 {ok, NewRT};
308 false ->
309 %% to be on the safe side ...
310 {trigger_rebuild, empty(NewNeighbors)}
311 end.

```

Tells the `rt_loop` process to rebuild the routing table starting with an empty (internal) routing table state.

File `rt_chord.erl`:

```

106 %% @doc Removes dead nodes from the routing table.
107 -spec filter_dead_node(rt(), DeadPid::comm:mypid(), Reason::fd:reason()) -> rt().
108 filter_dead_node(RT, DeadPid, _Reason) ->
109 DeadIndices = [Index || {Index, {Node, _PidRT}} <- gb_trees:to_list(RT),
110 node:same_process(Node, DeadPid)],
111 lists:foldl(fun(Index, Tree) -> gb_trees:delete(Index, Tree) end,
112 RT, DeadIndices).

```

`filter_dead_node` removes dead entries from the `gb_tree`.

File `rt_chord.erl`:

```

509 -spec export_rt_to_dht_node(rt(), Neighbors::nodelist:neighborhood()) -> external_rt().
510 export_rt_to_dht_node(RT, Neighbors) ->
511 Id = nodelist:nodeid(Neighbors),
512 %% include whole neighbourhood external routing table (ert)
513 %% note: we are subscribed at the RM for changes to whole neighborhood
514 Preds = nodelist:preds(Neighbors),
515 Succs = nodelist:succs(Neighbors),
516 EnterDhtNode = fun(Node, Tree) ->
517 gb_trees:enter(node:id(Node), node:pidX(Node), Tree)
518 end,
519 Tree0 = lists:foldl(EnterDhtNode, gb_trees:empty(), Preds),

```

```

520 Tree1 = lists:foldl(EnterDhtNode, Tree0, Succs),
521 ERT = util:gb_trees_foldl(
522 fun (_Key, {Node, PidRT}, Acc) ->
523 % only store the id and the according PidRT Pid
524 case node:id(Node) of
525 Id -> Acc;
526 _ -> gb_trees:enter(node:id(Node), PidRT, Acc)
527 end,
528 end, Tree1, RT),
529 ERT.

```

`export_rt_to_dht_node` converts the internal `gb_tree` structure based on indices into the external representation optimised for look-ups, i.e. a `gb_tree` with node ids and the nodes themselves.

File `rt_chord.hrl`:

```

419 %% @doc Notifies the dht_node and failure detector if the routing table changed.
420 %% Provided for convenience (see check/5).
421 -spec check(OldRT::rt(), NewRT::rt(), OldERT::external_rt(), Neighbors::nodelist:neighborhood(),
422 ReportToFD:boolean()) -> NewERT::external_rt().
423 check(OldRT, OldRT, OldERT, _Neighbors, _ReportToFD) ->
424 OldERT;
425 check(OldRT, NewRT, OldERT, Neighbors, ReportToFD) ->
426 check_do_update(OldRT, NewRT, OldERT, Neighbors, ReportToFD).
427
428 %% @doc Notifies the dht_node if the (external) routing table changed.
429 %% Also updates the failure detector if ReportToFD is set.
430 %% Note: the external routing table also changes if the neighborhood changes.
431 -spec check(OldRT::rt(), NewRT::rt(), OldERT::external_rt(),
432 OldNeighbors::nodelist:neighborhood(), NewNeighbors::nodelist:neighborhood(),
433 ReportToFD:boolean()) -> NewERT::external_rt().
434 check(OldRT, NewRT, OldERT, OldNeighbors, NewNeighbors, ReportToFD) ->
435 case OldNeighbors ==:= NewNeighbors andalso OldRT ==:= NewRT of
436 true -> OldERT;
437 _ -> check_do_update(OldRT, NewRT, OldERT, NewNeighbors, ReportToFD)
438 end.
439
440 %% @doc Helper for check/4 and check/5.
441 -spec check_do_update(OldRT::rt(), NewRT::rt(), OldERT::external_rt(),
442 NewNeighbors::nodelist:neighborhood(),
443 ReportToFD:boolean()) -> ERT::external_rt().
444 check_do_update(OldRT, NewRT, OldERT, NewNeighbors, ReportToFD) ->
445 % update failure detector:
446 case ReportToFD of
447 true ->
448 NewPids = to_pid_list(NewRT),
449 OldPids = to_pid_list(OldRT),
450 fd:update_subscriptions(self(), OldPids, NewPids);
451 _ -> ok
452 end,
453 case pid_groups:get_my(dht_node) of
454 failed ->
455 % TODO: can this really happen?!
456 OldERT;
457 Pid ->
458 NewERT = export_rt_to_dht_node(NewRT, NewNeighbors),
459 comm:send_local(Pid, {rt_update, NewERT}),
460 NewERT
461 end.

```

Checks whether the routing table changed and in this case sends the `dht_node` an updated (external) routing table state. Optionally the failure detector is updated. This may not be necessary e.g. if `check` is called after a crashed node has been reported by the failure detector (the failure detector already unsubscribes the node in this case).

File `rt_chord.erl`:

```

544 %% @doc Wrap lookup messages. This is a noop in Chord.
545 -spec wrap_message(Key::key(), Msg::comm:message(), MyERT::external_rt(),
546 Neighbors::nodelist:neighborhood(),
547 Hops::non_neg_integer()) -> comm:message().
548 wrap_message(_Key, Msg, _ERT, _Neighbors, _Hops) -> Msg.

```

Wraps a message send via dht_node_lookup:lookup/4 if needed. This routing algorithm does not need callbacks when finishing the lookup, so it does not need to wrap the message.

File `rt_chord.erl`:

```

552 %% @doc Unwrap lookup messages. This is a noop in Chord.
553 -spec unwrap_message(Msg::comm:message(), State::dht_node_state:state()) -> comm:message().
554 unwrap_message(Msg, _State) -> Msg.

```

Unwraps a message previously wrapped with `rt_chord:wrap_message/1`. As that function does not wrap messages, `rt_chord:unwrap_message/2` doesn't have to do anything as well.

9.4. Local Datastore

9.5. Cyclon

9.6. Vivaldi Coordinates

9.7. Estimated Global Information (Gossiping)

9.8. Load Balancing

9.9. Broadcast Trees

10. Transactions in Scalaris

10.1. The Paxos Module

10.2. Transactions using Paxos Commit

10.3. Applying the Tx-Modules to replicated DHTs

Introduces transaction processing on top of a Overlay

11. How a node joins the system

After starting a new Scalaris-System as described in Section 3.2.1 on page 17, ten additional local nodes can be started by typing `api_vm:add_nodes(10)` in the Erlang-Shell that is opened during startup ¹.

```
scalaris> ./bin/firstnode.sh
[...]
(firstnode@csr-pc9)1> api_vm:add_nodes(10)
```

In the following we will trace what this function does in order to add additional nodes to the system. The function `api_vm:add_nodes(pos_integer())` is defined as follows.

File `api_vm.erl`:

```
67 %% @doc Adds Number Scalaris nodes to this VM.
68 -spec add_nodes(non_neg_integer()) -> {[pid_groups:groupname()], [{error, term()]}].
69 add_nodes(Number) when is_integer(Number) andalso Number >= 0 ->
70 Result = {Ok, _Failed} = admin:add_nodes(Number),
71 % at least wait for the successful nodes to have joined, i.e. left the join phases
72 util:wait_for(
73 fun() ->
74 DhtModule = config:read(dht_node),
75 NotReady = [Name || Name <- Ok,
76 not DhtModule:is_alive(
77 gen_component:get_state(
78 pid_groups:pid_of(Name, dht_node)))],
79 [] ==:= NotReady
80 end),
81 Result.
```

It uses the `admin:add_nodes/1` function to actually add the given number of nodes and then waits for all nodes to successfully complete their join phases.

File `admin.erl`:

```
48 %% @doc add new Scalaris nodes on the local node
49 -spec add_node_at_id(?RT:key()) -> pid_groups:groupname() | {error, term()}.
50 add_node_at_id(Id) ->
51 add_node([{dht_node, id}, Id], {skip_psv_lb}, {add_node}).
52
53 -spec add_node([tuple()]) -> pid_groups:groupname() | {error, term()}.
54 add_node(Options) ->
55 DhtNodeId = randoms:getRandomString(),
56 Group = pid_groups:new(dht_node),
57 Desc = sup:supervisor_desc(
58 DhtNodeId, sup_dht_node, start_link,
59 [{Group,
60 [{my_sup_dht_node_id, DhtNodeId}, {add_node} | Options]}]),
61 Sup = erlang:whereis(main_sup),
62 case sup:start_sup_as_child(["+"], Sup, Desc) of
63 {ok, _Child, Group} ->
64 DhtNodePid = pid_groups:pid_of(Group, dht_node),
65 comm:send_local(DhtNodePid, {join, start}),
66 Group;
67 {error, already_present} -> add_node(Options); % try again, different Id
```

¹Increase the log level to `info` to get more detailed startup logs. See Section 3.1.1 on page 16

```


68 {error, _already_started, _} -> add_node(Options); % try again, different Id
69 {_error, _Error} = X
70 end.
71
72 -spec add_nodes(non_neg_integer()) -> {[pid_groups:groupname()], [{error, term()]}].
73 add_nodes(0) -> [];
74 add_nodes(Count) ->
75 Results = [add_node([]) || _X <- lists:seq(1, Count)],
76 lists:partition(fun(E) -> case E of
77 {error, _} -> false;
78 _ -> true
79 end end, Results).

```

The function `admin:add_nodes/1` calls `admin:add_node([])` `Count` times. This function starts a new child with the given options for the main supervisor `main_sup`. In particular, it sets a random ID that is passed to the new node as its suggested ID to join at. To actually perform the start, the function `sup_dht_node:start_link/1` is called by the Erlang supervisor mechanism. For more details on the OTP supervisor mechanism see Chapter 18 of the Erlang book [1] or the online documentation at <http://www.erlang.org/doc/man/supervisor.html>.

11.1. Supervisor-tree of a Scalaris node

When a new Erlang VM with a Scalaris node is started, a `sup_scalaris` supervisor is started that creates further workers and supervisors according to the following scheme (processes starting order: left to right, top to bottom):

When new nodes are started using `admin:add_node/1`, only new `sup_dht_node` supervisors are started.

11.2. Starting the sup_dht_node supervisor and general processes of a node

Starting supervisors is a two step process: a call to `supervisor:start_link/2,3`, e.g. from a custom supervisor's own `start_link` method, will start the supervisor process. It will then call `Module:init/1` to find out about the restart strategy, maximum restart frequency and child processes. Note that `supervisor:start_link/2,3` will not return until `Module:init/1` has returned and all child processes have been started.

Let's have a look at `sup_dht_node:init/1`, the 'DHT node supervisor'.

File sup_dht_node.erl:

```
43 -spec init([{pid_groups:groupname(), [tuple()]}])
44 -> {ok, {{one_for_one, MaxRetries::pos_integer(),
45 PeriodInSeconds::pos_integer()}, []}}.
46 init([{DHTNodeGroup, _Options}] = X) ->
47 pid_groups:join_as(DHTNodeGroup, ?MODULE),
48 suspspec(X).
```

The return value of the `init/1` function specifies the child processes of the supervisor and how to start them. Here, we define a list of processes to be observed by a `one_for_one` supervisor. The processes are: Monitor, Delayer, Reregister, DeadNodeCache, RingMaintenance, RoutingTable, Cyclon, Vivaldi, DC_Clustering, Gossip and a `SupDHTNodeCore_AND` process in this order.

The term `{one_for_one, 10, 1}` specifies that the supervisor should try 10 times to restart each process before giving up. `one_for_one` supervision means, that if a single process stops, only that process is restarted. The other processes run independently.

When the `sup_dht_node:init/1` is finished the supervisor module starts all the defined processes by calling the functions that were defined in the returned list.

For a join of a new node, we are only interested in the starting of the `SupDHTNodeCore_AND` process here. At that point in time, all other defined processes are already started and running.

11.3. Starting the `sup_dht_node_core` supervisor with a peer and some paxos processes

Like any other supervisor the `sup_dht_node_core` supervisor calls its `sup_dht_node_core:init/1` function:

File `sup_dht_node_core.erl`:

```

42 -spec init([pid_groups:groupname(), Options::[tuple()]]) ->
43 {ok, [{one_for_all, MaxRetries::pos_integer(),
44 PeriodInSeconds::pos_integer()},
45 {ProcessDescr::supervisor:child_spec()}]}.
46 init([DHTNodeGroup, _Options] = X) ->
47 pid_groups:join_as(DHTNodeGroup, ?MODULE),
48 superspec(X).

```

It defines five processes, that have to be observed using a `one_for_all`-supervisor, which means, that if one fails, all have to be restarted. The `dht_node` module implements the main component of a full Scalaris node which glues together all the other processes. Its `dht_node:start_link/2` function will get the following parameters: (a) the processes' group that is used with the `pid_groups` module and (b) a list of options for the `dht_node`. The process group name was calculated a bit earlier in the code. *Exercise: Try to find where.*

File `dht_node.erl`:

```

540 %% @doc spawns a scalaris node, called by the scalaris supervisor process
541 -spec start_link(pid_groups:groupname(), [tuple()]) -> {ok, pid()}.
542 start_link(DHTNodeGroup, Options) ->
543 gen_component:start_link(?MODULE, fun ?MODULE:on/2, Options,
544 [{pid_groups_join_as, DHTNodeGroup, dht_node},
545 {wait_for_init},
546 {spawn_opts, [{fullsweep_after, 0},
547 {min_heap_size, 131071}]}]).

```

Like many other modules, the `dht_node` module implements the `gen_component` behaviour. This behaviour was developed by us to enable us to write code which is similar in syntax and semantics to the examples in [3]. Similar to the supervisor behaviour, a module implementing this behaviour has to provide an `init/1` function, but here it is used to initialize the state of the component. This function is described in the next section.

Note: `?MODULE` is a predefined Erlang macro, which expands to the module name, the code belongs to (here: `dht_node`).

11.4. Initializing a dht_node-process

File dht_node.erl:

```
492 %% @doc joins this node in the ring and calls the main loop
493 -spec init(Options::[tuple()]) -> dht_node_state:state() |
494 ['$gen_component', [on_handler, Handler:gen_component:handler()], State:dht_node_join:join()]
495 init(Options) ->
496 {my_sup_dht_node_id, MySupDhtNode} = lists:keyfind(my_sup_dht_node_id, 1, Options),
497 erlang:put(my_sup_dht_node_id, MySupDhtNode),
498 % start trigger here to prevent infection when tracing e.g. node joins
499 % (otherwise the trigger would be started at the end of the join and thus
500 % be infected forever)
501 % NOTE: any trigger started here, needs an exception for queuing messages
502 % in dht_node_join to prevent infection with msg_queue:send/1!
503 rm_loop:init_first(),
504 dht_node_move:send_trigger(),
505
506 Recover = config:read(start_type) == recover,
507 case {is_first(Options), config:read(leases), Recover, is_add_nodes(Options)} of
508 {_, true, true, false} ->
509 % we are recovering
510 dht_node_join_recover:join(Options);
511 {true, true, false, _} ->
512 msg_delay:send_trigger(1, {l_on_cseq, renew_leases}),
513 Id = l_on_cseq:id(intervals:all()),
514 TmpState = dht_node_join:join_as_first(Id, 0, Options),
515 %% we have to inject the first lease by hand, as otherwise
516 %% no routing will work.
517 l_on_cseq:add_first_lease_to_db(Id, TmpState);
518 {false, true, _, true} ->
519 msg_delay:send_trigger(1, {l_on_cseq, renew_leases}),
520 % get my ID (if set, otherwise chose a random ID):
521 Id = case lists:keyfind({dht_node, id}, 1, Options) of
522 {{dht_node, id}, IdX} -> IdX;
523 _ -> ?RT:get_random_node_id()
524 end,
525 dht_node_join:join_as_other(Id, 0, Options);
526 {IsFirst, _, _, _} ->
527 % get my ID (if set, otherwise chose a random ID):
528 Id = case lists:keyfind({dht_node, id}, 1, Options) of
529 {{dht_node, id}, IdX} -> IdX;
530 _ -> ?RT:get_random_node_id()
531 end,
532 if IsFirst -> dht_node_join:join_as_first(Id, 0, Options);
533 true -> dht_node_join:join_as_other(Id, 0, Options)
534 end
535 end.
536
```

The gen_component behaviour registers the dht_node in the process dictionary. Formerly, the process had to do this itself, but we moved this code into the behaviour. If an ID was given to dht_node:init/1 function as a `{dht_node, id}`, KEY tuple, the given Id will be used. Otherwise a random key is generated. Depending on whether the node is the first inside a VM marked as first or not, the according function in dht_node_join is called. Also the pid of the node's supervisor is kept for future reference.

11.5. Actually joining the ring

After retrieving its identifier, the node starts the join protocol which processes the appropriate messages calling dht_node_join:process_join_state(Message, State). On the existing node, join messages will be processed by dht_node_join:process_msg(Message, State).

11.5.1. A single node joining an empty ring

File dht_node_join.erl:

```
107 -spec join_as_first(Id::?RT:key(), IdVersion::non_neg_integer(), Options::[tuple()])
108 -> dht_node_state:state().
109 join_as_first(Id, IdVersion, _Options) ->
110 log:log(info, "[ Node ~w ] joining as first: (~.0p, ~.0p)",
111 [self(), Id, IdVersion]),
112 Me = node:new(comm:this(), Id, IdVersion),
113 % join complete, State is the first "State"
114 finish_join(Me, Me, Me, db_dht:new(db_dht), msg_queue:new(), []).
```

If the ring is empty, the joining node will be the only node in the ring and will thus be responsible for the whole key space. It will trigger all known nodes to initialize the comm layer and then finish the join. dht_node_join:finish_join/5 just creates a new state for a Scalaris node consisting of the given parameters (the node as itself, its predecessor and successor, an empty database and the queued messages that arrived during the join). It then activates all dependent processes and creates a routing table from this information.

The dht_node_state:state() type is defined in

File dht_node_state.erl:


```
80 -record(state, {%
81 external_rt stored here for bulkowner
82 rt = ?required(state, rt) :: ?RT:external_rt(),
83 rm_state = ?required(state, rm_state)  :: rm_loop:state(),
84 join_time = ?required(state, join_time) :: erlang:timestamp(),
85 db = ?required(state, db) :: db_dht:db(),
86 tx_tp_db = ?required(state, tx_tp_db)  :: any(),
87 % slide with pred (must not overlap with 'slide with succ'!):
88 slide_pred  = null :: slide_op:slide_op() | null,
89 % slide with succ (must not overlap with 'slide with pred'!):
90 slide_succ  = null :: slide_op:slide_op() | null,
91 % additional range to respond to during a move:
92 db_range = []  :: [{intervals:interval(), slide_op:id()}],
93 kv_db = ?required(state, kv_db) :: prbr:state(),
94 txid dbs = ?required(state, txid dbs) :: tuple(),
95 lease dbs  = ?required(state, lease dbs) :: tuple(),
96 lease_list  = ?required(state, lease_list) :: lease_list:lease_list(),
97 snapshot_state = null :: snapshot_state:snapshot_state() | null,
98 mr_state = ?required(state, mr_state)  :: orddict:orddict(),
99 mr_master_state = ?required(state, mr_master_state) :: orddict:orddict()
100 }).
100 -opaque state() :: #state{}.
```

11.5.2. A single node joining an existing (non-empty) ring

If a node joins an existing ring, its join protocol will step through the following four phases:

- **phase2** finding nodes to contact with the help of the configured known_hosts
- **phase2b** getting the number of Ids to sample (may be skipped)
- **phase3** lookup nodes responsible for all sampled Ids
- **phase4** joining a selected node and setting up item movements

The following figure shows a (non-exhaustive) overview of the transitions between the phases in the normal case. We will go through these step by step and discuss what happens if errors occur.

At first all nodes set in the `known_hosts` configuration parameter are contacted. Their responses are then handled in phase 2. In order to separate the join state from the ordinary `dht_node` state, the `gen_component` is instructed to use the `dht_node:on_join/2` message handler which delegates every message to `dht_node_join:process_join_state/2`.

File `dht_node_join.erl`:

```

118 -spec join_as_other(Id:?RT:key(), IdVersion::non_neg_integer(), Options::[tuple()])
119 -> {'$gen_component', [{on_handler, Handler:gen_component:handler()}],
120 State:{join, phase2(), msg_queue:msg_queue()}}.
121 join_as_other(Id, IdVersion, Options) ->
122 log:log(info, "[ Node ~w ] joining , trying ID: (~.0p, ~.0p)",
123 [self(), Id, IdVersion]),
124 JoinUUID = uid:get_pids_uid(),
125 gen_component:change_handler(
126 {join, {phase1, JoinUUID, Options, IdVersion, [], [Id], []}},
127 msg_queue:new()),
128 fun ?MODULE:process_join_state/2).

```

Phase 2 and 2b

Phase 2 collects all `dht_node` processes inside the contacted VMs. It therefore mainly processes `get_dht_nodes_response` messages and integrates all received nodes into the list of available connections. The next step depends on whether the `{skip_psv_lb}` option for skipping any passive load balancing algorithm has been given to the `dht_node` or not. If it is present, the node will only use the ID that has been initially passed to `dht_node_join:join_as_other/3`, issue a lookup for the responsible node and move to phase 3. Otherwise, the passive load balancing's `lb_psv_*:get_number_of_samples/1` method will be called asking for the number of IDs to sample. Its answer will be processed in phase 2b.

`get_dht_nodes_response` messages arriving in phase 2b or later will be processed anyway and received `dht_node` processes will be integrated into the connections. These phases' operations will not be interrupted and nothing else is changed though.

File `dht_node_join.erl`:

```

164 % in phase 2 add the nodes and do lookups with them / get number of samples
165 process_join_state({get_dht_nodes_response, Nodes} = _Msg,
166 {join, JoinState, QueuedMessages})
167 when element(1, JoinState) ==:= phase2 ->
168 ?TRACE_JOIN1(_Msg, JoinState),
169 JoinOptions = get_join_options(JoinState),
170 %% additional nodes required when firstnode jumps and he's the only known host
171 DhtNodes = Nodes ++ proplists:get_value(bootstrap_nodes, JoinOptions, []),
172 Connections = [{null, Node} || Node <- DhtNodes, Node /= comm:this()],
173 JoinState1 = add_connections(Connections, JoinState, back),

```

```

174 NewJoinState = phase2_next_step(JoinState1, Connections),
175 ?TRACE_JOIN_STATE(NewJoinState),
176 {join, NewJoinState, QueuedMessages};
177
178 % in all other phases, just add the provided nodes:
179 process_join_state({get_dht_nodes_response, Nodes} = _Msg,
180 {join, JoinState, QueuedMessages})
181 when element(1, JoinState) =:= phase2b orelse
182 element(1, JoinState) =:= phase3 orelse
183 element(1, JoinState) =:= phase4 ->
184 ?TRACE_JOIN1(_Msg, JoinState),
185 Connections = [{null, Node} || Node <- Nodes, Node =/= comm:this()],
186 JoinState1 = add_connections(Connections, JoinState, back),
187 ?TRACE_JOIN_STATE(JoinState1),
188 {join, JoinState1, QueuedMessages};

```

Phase 2b will handle `get_number_of_samples` messages from the passive load balance algorithm. Once received, new (unique) IDs will be sampled randomly so that the total number of join candidates (selected IDs together with fully processed candidates from further phases) is at least as high as the given number of samples. Afterwards, lookups will be created for all previous IDs as well as the new ones and the node will move to phase 3.

File `dht_node_join.erl`:

```

214 % note: although this message was send in phase2b, also accept message in
215 % phase2, e.g. messages arriving from previous calls
216 process_join_state({join, get_number_of_samples, Samples, Conn} = _Msg,
217 {join, JoinState, QueuedMessages})
218 when element(1, JoinState) =:= phase2 orelse
219 element(1, JoinState) =:= phase2b ->
220 ?TRACE_JOIN1(_Msg, JoinState),
221 % prefer node that send get_number_of_samples as first contact node
222 JoinState1 = reset_connection(Conn, JoinState),
223 % (re-)issue lookups for all existing IDs and
224 % create additional samples, if required
225 NewJoinState = lookup_new_ids2(Samples, JoinState1),
226 ?TRACE_JOIN_STATE(NewJoinState),
227 {join, NewJoinState, QueuedMessages};
228
229 % ignore message arriving in other phases:
230 process_join_state({join, get_number_of_samples, _Samples, Conn} = _Msg,
231 {join, JoinState, QueuedMessages}) ->
232 ?TRACE_JOIN1(_Msg, JoinState),
233 NewJoinState = reset_connection(Conn, JoinState),
234 ?TRACE_JOIN_STATE(NewJoinState),
235 {join, NewJoinState, QueuedMessages};

```

Lookups will make Scalaris find the node currently responsible for a given ID and send a request to simulate a join to this node, i.e. a `get_candidate` message. Note that during such an operation, the joining node would become the existing node's predecessor. The simulation will be delegated to the passive load balance algorithm the joining node requested, as set by the `join_lb_psv` configuration parameter.

File `dht_node_join.erl`:

```

571 process_join_msg({join, get_candidate, Source_PID, Key, LbPsv, Conn} = _Msg, State) ->
572 ?TRACE1(_Msg, State),
573 call_lb_psv(LbPsv, create_join, [State, Key, Source_PID, Conn]);

```

Phase 3

The result of the simulation will be send in a get_candidate_response message and will be processed in phase 3 of the joining node. It will be integrated into the list of processed candidates. If there are no more IDs left to process, the best among them will be contacted. Otherwise further get_candidate_response messages will be awaited. Such messages will also be processed in the other phases where the candidate will be simply added to the list.

File dht_node_join.erl:

```
267 process_join_state({join, get_candidate_response, OrigJoinId, Candidate, Conn} = _Msg,
268 {join, JoinState, QueuedMessages})
269 when element(1, JoinState) ==:= phase3 ->
270 ?TRACE_JOIN1(_Msg, JoinState),
271 JoinState0 = reset_connection(Conn, JoinState),
272 JoinState1 = remove_join_id(OrigJoinId, JoinState0),
273 JoinState2 = integrate_candidate(Candidate, JoinState1, front),
274 NewJoinState =
275 case get_join_ids(JoinState2) of
276 [] -> % no more join ids to look up -> join with the best:
277 contact_best_candidate(JoinState2);
278 [_|_] -> % still some unprocessed join ids -> wait
279 JoinState2
280 end,
281 ?TRACE_JOIN_STATE(NewJoinState),
282 {join, NewJoinState, QueuedMessages};
283
284 % In phase 2 or 2b, also add the candidate but do not continue.
285 % In phase 4, add the candidate to the end of the candidates as they are sorted
286 % and the join with the first has already started (use this candidate as backup
287 % if the join fails). Do not start a new join.
288 process_join_state({join, get_candidate_response, OrigJoinId, Candidate, Conn} = _Msg,
289 {join, JoinState, QueuedMessages})
290 when element(1, JoinState) ==:= phase2 orelse
291 element(1, JoinState) ==:= phase2b orelse
292 element(1, JoinState) ==:= phase4 ->
293 ?TRACE_JOIN1(_Msg, JoinState),
294 JoinState0 = reset_connection(Conn, JoinState),
295 JoinState1 = remove_join_id(OrigJoinId, JoinState0),
296 JoinState2 = case get_phase(JoinState1) of
297 phase4 -> integrate_candidate(Candidate, JoinState1, back);
298 _ -> integrate_candidate(Candidate, JoinState1, front)
299 end,
300 ?TRACE_JOIN_STATE(JoinState2),
301 {join, JoinState2, QueuedMessages};
```

If dht_node_join:contact_best_candidate/1 is called and candidates are available (there should be at this stage!), it will sort the candidates by using the passive load balance algorithm, send a join_request message and continue with phase 4.

File dht_node_join.erl:

```
873 %% @doc Contacts the best candidate among all stored candidates and sends a
874 %% join_request (Timeouts = 0).
875 -spec contact_best_candidate(JoinState::phase_2..4()) -->
876 phase2() | phase2b() | phase4().
877 contact_best_candidate(JoinState) ->
878 JoinState1 = sort_candidates(JoinState),
879 send_join_request(JoinState1, 0).
```

File dht_node_join.erl:

```
883 %% @doc Sends a join request to the first candidate. Timeouts is the number of
884 %% join_request_timeout messages previously received.
885 %% PreCond: the id has been set to the ID to join at and has been updated
```

```

886 %% in JoinState.
887 -spec send_join_request(JoinState::phase_2_4(), Timeouts::non_neg_integer())
888 -> phase2() | phase2b() | phase4().
889 send_join_request(JoinState, Timeouts) ->
890 case get_candidates(JoinState) of
891 [] -> % no candidates -> start over (can happen, e.g. when join candidates are busy):
892 start_over(JoinState);
893 [BestCand | _] ->
894 Id = node_details:get(lb_op:get(BestCand, n1_new), new_key),
895 IdVersion = get_id_version(JoinState),
896 NewSucc = node_details:get(lb_op:get(BestCand, n1succ_new), node),
897 Me = node:new(comm:this(), Id, IdVersion),
898 CandId = lb_op:get(BestCand, id),
899 MyMTE = case dht_node_move:use_incremental_slides() of
900 true -> dht_node_move:get_max_transport_entries();
901 false -> unknown
902 end,
903 Msg = {join, join_request, Me, CandId, MyMTE},
904 ?TRACE_SEND(node:pidX(NewSucc), Msg),
905 comm:send(node:pidX(NewSucc), Msg),
906 msg_delay:send_local(
907 get_join_request_timeout() div 1000, self(),
908 {join, join_request_timeout, Timeouts, CandId, get_join_uuid(JoinState)}),
909 set_phase(phase4, JoinState)
910 end.

```

The `join_request` message will be received by the existing node which will set up a slide operation with the new node. If it is not responsible for the key (anymore), it will deny the request and reply with a `{join, join_response, not_responsible, Node}` message. If it is responsible for the ID and is not participating in a slide with its current predecessor, it will set up a slide with the joining node:

File `dht_node_join.erl`:

```

577 process_join_msg({join, join_request, NewPred, CandId, MaxTransportEntries} = _Msg, State)
578 when (not is_atom(NewPred)) -> % avoid confusion with not_responsible message
579 ?TRACE1(_Msg, State),
580 TargetId = node:id(NewPred),
581 JoinType = {join, 'send'},
582 MyNode = dht_node_state:get(State, node),
583 Command = dht_node_move:check_setup_slide_not_found(
584 State, JoinType, MyNode, NewPred, TargetId),
585 case Command of
586 {ok, JoinType} ->
587 MoveFullId = uid:get_global_uid(),
588 State1 = dht_node_move:exec_setup_slide_not_found(
589 Command, State, MoveFullId, NewPred, TargetId, join,
590 MaxTransportEntries, null, nomsg, {none}, false),
591 % set up slide, now send join_response:
592 MyOldPred = dht_node_state:get(State1, pred),
593 % no need to tell the ring maintenance -> the other node will trigger an update
594 % also this is better in case the other node dies during the join
595 %% rm_loop:notify_new_pred(comm:this(), NewPred),
596 SlideOp = dht_node_state:get(State1, slide_pred),
597 Msg = {join, join_response, MyNode, MyOldPred, MoveFullId, CandId,
598 slide_op:get_target_id(SlideOp), slide_op:get_next_op(SlideOp)},
599 dht_node_move:send(node:pidX(NewPred), Msg, MoveFullId),
600 State1;
601 {abort, ongoing_slide, JoinType} ->
602 ?TRACE(" [ ~.Op ]~n rejecting join_request from ~.Op due to a running slide~n",
603 [self(), NewPred]),
604 ?TRACE_SEND(node:pidX(NewPred), {join, join_response, busy, CandId}),
605 comm:send(node:pidX(NewPred), {join, join_response, busy, CandId}),
606 State;
607 {abort, _Reason, JoinType} -> % all other errors:
608 ?TRACE("~p", [Command]),
609 ?TRACE_SEND(node:pidX(NewPred),
610 {join, join_response, not_responsible, CandId}),
611 comm:send(node:pidX(NewPred),

```

```

612 {join, join_response, not_responsible, CандId}),
613 State
614 end;

```

Phase 4

The joining node will receive the `join_response` message in phase 4 of the join protocol. If everything is ok, it will notify its ring maintenance process that it enters the ring, start all required processes and join the slide operation set up by the existing node in order to receive some of its data.

If the join candidate's node is not responsible for the candidate's ID anymore or the candidate's ID already exists, the next candidate is contacted until no further candidates are available and the join protocol starts over using `dht_node_join:start_over/1`.

Note that the `join_response` message will actually be processed in any phase. Therefore, if messages arrive late, the join can be processed immediately and the rest of the join protocol does not need to be executed again.

File `dht_node_join.erl`:

```

340 process_join_state({join, join_response, Reason, CандId} = _Msg,
341 {join, JoinState, QueuedMessages} = State)
342 when element(1, JoinState) =:= phase4 andalso
343 (Reason =:= not_responsible orelse Reason =:= busy) ->
344 ?TRACE_JOIN1(_Msg, JoinState),
345 % the node we contacted is not responsible for the selected key anymore
346 % -> try the next candidate, if the message is related to the current candidate
347 case get_candidates(JoinState) of
348 [] -> % no candidates -> should not happen in phase4!
349 log:log(error, "[ Node ~w ] empty candidate list in join phase 4, "
350 "starting over", [self()]),
351 NewJoinState = start_over(JoinState),
352 ?TRACE_JOIN_STATE(NewJoinState),
353 {join, NewJoinState, QueuedMessages};
354 [Candidate | _Rest] ->
355 case lb_op:get(Candidate, id) =:= CандId of
356 false -> State; % unrelated/old message
357 - ->
358 if Reason =:= not_responsible ->
359 log:log(info,
360 "[ Node ~w ] node contacted for join is not "
361 "responsible for the selected ID (anymore), "
362 "trying next candidate",
363 [self()]);
364 Reason =:= busy ->
365 log:log(info,
366 "[ Node ~w ] node contacted for join is busy, "
367 "trying next candidate",
368 [self()])
369 end,
370 NewJoinState = try_next_candidate(JoinState),
371 ?TRACE_JOIN_STATE(NewJoinState),
372 {join, NewJoinState, QueuedMessages}
373 end
374 end;
375 end;
376 % in other phases remove the candidate from the list (if it still exists):
377 process_join_state({join, join_response, Reason, CандId} = _Msg,
378 {join, JoinState, QueuedMessages})
379 when (Reason =:= not_responsible orelse Reason =:= busy) ->
380 ?TRACE_JOIN1(_Msg, JoinState),
381 {join, remove_candidate(CандId, JoinState), QueuedMessages};
382 % note: accept (delayed) join_response messages in any phase

```

```

384 process_join_state({join, join_response, Succ, Pred, MoveId, CandId, TargetId, NextOp} = _Msg,
385 {join, JoinState, QueuedMessages} = State) ->
386 ?TRACE_JOIN1(_Msg, JoinState),
387 % only act on related messages, i.e. messages from the current candidate
388 Phase = get_phase(JoinState),
389 State1 = case get_candidates(JoinState) of
390 [] when Phase ==:= phase4 ->
391 % no candidates -> should not happen in phase4!
392 log:log(error, "[ Node ~w ] empty candidate list in join phase 4, "
393 "starting over", [self()]),
394 reject_join_response(Succ, Pred, MoveId, CandId),
395 NewJoinState = start_over(JoinState),
396 ?TRACE_JOIN_STATE(NewJoinState),
397 {join, NewJoinState, QueuedMessages};
398 [] ->
399 % in all other phases, ignore the delayed join_response if no
400 % candidates exist
401 reject_join_response(Succ, Pred, MoveId, CandId),
402 State;
403 [Candidate | _Rest] ->
404 CandidateNode = node_details:get(lb_op:get(Candidate, n1succ_new), node),
405 CandidateNodeSame = node:same_process(CandidateNode, Succ),
406 case lb_op:get(Candidate, id) ==:= CandId of
407 false ->
408 % ignore old/unrelated message
409 log:log(warn, "[ Node ~w ] ignoring old or unrelated "
410 "join_response message", [self()]),
411 reject_join_response(Succ, Pred, MoveId, CandId),
412 State;
413 - when not CandidateNodeSame ->
414 % id is correct but the node is not (should never happen!)
415 log:log(error, "[ Node ~w ] got join_response but the node "
416 "changed, trying next candidate", [self()]),
417 reject_join_response(Succ, Pred, MoveId, CandId),
418 NewJoinState = try_next_candidate(JoinState),
419 ?TRACE_JOIN_STATE(NewJoinState),
420 {join, NewJoinState, QueuedMessages};
421 - ->
422 MyId = TargetId,
423 MyIdVersion = get_id_version(JoinState),
424 case MyId ==:= node:id(Succ) orelse MyId ==:= node:id(Pred) of
425 true ->
426 log:log(warn, "[ Node ~w ] chosen ID already exists, "
427 "trying next candidate", [self()]),
428 reject_join_response(Succ, Pred, MoveId, CandId),
429 % note: can not keep Id, even if skip_psv_lb is set
430 JoinState1 = remove_candidate_front(JoinState),
431 NewJoinState = contact_best_candidate(JoinState1),
432 ?TRACE_JOIN_STATE(NewJoinState),
433 {join, NewJoinState, QueuedMessages};
434 - ->
435 ?TRACE("[ ~.0p ]~n joined MyId:~.0p, MyIdVersion:~.0p~n "
436 "Succ: ~.0p~n Pred: ~.0p~n",
437 [self(), MyId, MyIdVersion, Succ, Pred]),
438 Me = node:new(comm:this(), MyId, MyIdVersion),
439 log:log(info, "[ Node ~w ] joined between ~w and ~w",
440 [self(), Pred, Succ]),
441 rm_loop:notify_new_succ(node:pidX(Pred), Me),
442 rm_loop:notify_new_pred(node:pidX(Succ), Me),
443 JoinOptions = get_join_options(JoinState),
444 finish_join_and_slide(Me, Pred, Succ, db_dht:new(db_dht),
445 QueuedMessages, MoveId, NextOp, JoinOptions)
446 end
447 end,
448 end,
449 State1;

```

File dht_node_join.erl:

```
945 %% @doc Finishes the join and sends all queued messages.
946 -spec finish_join(Me::node:type(), Pred::node:type(),
947 Succ::node:type(), DB::db_dht:db(),
948 QueuedMessages::msg_queue:msg_queue(),
949 JoinOptions::[tuple()])
950 -> dht_node_state:state().
951 finish_join(Me, Pred, Succ, DB, QueuedMessages, JoinOptions) ->
952 %% get old rt loop subscription table (if available)
953 MoveState = proplists:get_value(move_state, JoinOptions, []),
954 OldSubscrTable = proplists:get_value(subscr_table, MoveState, null),
955 RMState = rm_loop:init(Me, Pred, Succ, OldSubscrTable),
956 Neighbors = rm_loop:get_neighbors(RMState),
957 % wait for the ring maintenance to initialize and tell us its table ID
958 rt_loop:activate(Neighbors),
959 if MoveState == [] ->
960 dc_clustering:activate(),
961 gossip:activate(Neighbors);
962 true -> ok
963 end,
964 dht_node_reregister:activate(),
965 msg_queue:send(QueuedMessages),
966 NewRT_ext = ?RT:empty_ext(Neighbors),
967 service_per_vm:register_dht_node(node:pidX(Me)),
968 dht_node_state:new(NewRT_ext, RMState, DB).
969
970 -spec reject_join_response(Succ::node:type(), Pred::node:type(),
971 MoveFullId::slide_op:id(), CandId::lb_op:id()) -> ok.
972 reject_join_response(Succ, _Pred, MoveId, _CandId) ->
973 % similar to dht_node_move:abort_slide/9 - keep message in sync!
974 Msg = {move, slide_abort, pred, MoveId, ongoing_slide},
975 ?TRACE_SEND(node:pidX(Succ), Msg),
976 dht_node_move:send_no_slide(node:pidX(Succ), Msg, 0).
977
978 %% @doc Finishes the join by setting up a slide operation to get the data from
979 %% the other node and sends all queued messages.
980 -spec finish_join_and_slide(Me::node:type(), Pred::node:type(),
981 Succ::node:type(), DB::db_dht:db(),
982 QueuedMessages::msg_queue:msg_queue(),
983 MoveId::slide_op:id(), NextOp::slide_op:next_op(),
984 JoinOptions::[tuple()])
985 -> {'$gen_component', [{on_handler, Handler:gen_component:handler()}],
986 State:dht_node_state:state()}.
987 finish_join_and_slide(Me, Pred, Succ, DB, QueuedMessages, MoveId, NextOp, JoinOptions) ->
988 State = finish_join(Me, Pred, Succ, DB, QueuedMessages, JoinOptions),
989 {SourcePid, Tag} =
990 case lists:keyfind(jump, 1, JoinOptions) of
991 {jump, JumpTag, Pid} -> {Pid, JumpTag};
992 _ -> {null, join}
993 end,
994 State1 = dht_node_move:exec_setup_slide_not_found(
995 {ok, {join, 'rcv'}}, State, MoveId, Succ, node:id(Me), Tag,
996 unknown, SourcePid, nomsg, NextOp, false),
997 gen_component:change_handler(State1, fun dht_node:on/2).
```

The macro `?RT` maps to the configured routing algorithm. It is defined in `include/scalaris.hrl`. For further details on the routing see Chapter [9.3](#) on page [60](#).

Timeouts and other errors

The following table summarizes the timeout messages send during the join protocol on the joining node. It shows in which of the phases each of the messages is processed and describes (in short) what actions are taken. All of these messages are influenced by their respective config parameters, e.g. `join_timeout` parameter in the config files defines an overall timeout for the whole join operation. If it takes longer than `join_timeout` ms, a `{join, timeout}` will be send and processed

as given in this table.

	<code>known_hosts_timeout</code>	<code>get_number_of_samples_timeout</code>	<code>lookup_timeout</code>	<code>join_request_timeout</code>	<code>timeout</code>
phase2	get known nodes from configured VMs	ignore	ignore	ignore	
phase2b	ignore	remove contact node, re-start join → phase 2 or 2b	ignore	ignore	
phase3	ignore	ignore	remove contact node, lookup remaining IDs → phase 2 or 3	ignore	re-start join → phase 2 or 2b
phase3b	ignore	ignore	ignore	ignore	
phase4	ignore	ignore	ignore	timeouts < 3? ² → contact candidate otherwise: remove candidate no candidates left? → phase 2 or 2b otherwise: → contact next one → phase 3b or 4	

On the existing node, there is only one timeout message which is part of the join protocol: the `join_response_timeout`. It will be send when a slide operation is set up and if the timeout hits before the next message exchange, it will increase the slide operation's number of timeouts. The slide will be aborted if at least `join_response_timeouts` timeouts have been received. This parameter is set in the config file.

Misc. (all phases)

Note that join-related messages arriving in other phases than those handling them will be ignored. Any other messages during a dht_node's join will be queued and re-send when the join is complete.

²set by the `join_request_timeouts` config parameter

12. How data is transferred (atomically)

A data transfer from a node to one of its (two) neighbours is also called a *slide*. A slide operation is defined in the `slide_op` module, the protocol is mainly implemented in `dht_node_move`. Parts of the slide are dependent on the ring maintenance implementation and are split off into modules implementing the `slide_beh` behaviour.

Though the protocols are mainly symmetric, we distinguish between sending data to the predecessor and sending data to the successor, respectively. In the following protocol visualisations, arrows denote message exchanges, pseudo-code for operations that are being executed is put at the side of each time bar. Functions in green are those implemented in the `slide_beh` behaviour, if annotated with an arrow pointing to itself, this callback is asynchronous. During the protocol, the slide operation goes through several phases which are shown in black boxes.

In general, a slide consists of three steps:

1. set up slide
2. send data & start recording changes, i.e. delta
3. send delta & transfer responsibility

The latter two may be repeated to execute incremental slides which further reduce periods of unavailability. During this period, no node is responsible for the range to transfer and messages are thus delayed until the receiving node gains responsibility.

12.1. Sending data to the predecessor

12.1.1. Protocol

12.1.2. Callbacks

	slide_chord	slide_leases
← prepare_rcv_data	<i>nothing to do</i>	<i>nothing to do</i>
→ prepare_send_data	add DB range	<i>nothing to do</i>
← update_rcv_data	set MSG forward, change my ID	<i>nothing to do</i>
→ prepare_send_delta	wait until pred up-to-date, then: remove DB range	split own lease into two ranges, locally disable lease sent to pred
← finish_delta	remove MSG forward	<i>nothing to do</i>
→ finish_delta_ack	<i>nothing to do</i>	hand over the lease to pred, notify pred of owner change

12.2. Sending data to the successor

12.2.1. Protocol

12.2.2. Callbacks

	slide_chord	slide_leases
→ prepare_rcv_data	set MSG forward	<i>nothing to do</i>
← prepare_send_data	add DB range, change my ID	<i>nothing to do</i>
→ update_rcv_data	<i>nothing to do</i>	<i>nothing to do</i>
← prepare_send_delta	remove DB range	split own lease into two ranges, locally disable lease sent to succ
→ finish_delta	remove MSG forward, add DB range, wait until pred up-to-date then: remove DB range	<i>nothing to do</i>
← finish_delta_ack	<i>nothing to do</i>	hand over the lease to succ, notify succ of owner change

13. Replica Repair

13.1. Replica Reconciliation - rr_recon

13.1.1. Trivial Replica Repair

Protocol

13.1.2. Replica Repair with Bloom Filters

Protocol

13.1.3. Replica Repair with Merkle Trees

Protocol

13.2. Resolve Replicas - rr_resolve

13.2.1. Updating a list of keys - key_upd

14. Directory Structure of the Source Code

The directory tree of Scalaris is structured as follows:

bin	contains shell scripts needed to work with Scalaris (e.g. start the management server, start a node, ...)
contrib	necessary third party packages (yaws and log4erl)
doc	generated Erlang documentation
docroot	root directory of the node's webserver
ebin	the compiled Erlang code (beam files)
java-api	a Java API to Scalaris
python-api	a Python 2 API to Scalaris
python3-api	a Python 3 API to Scalaris
ruby-api	a Ruby API to Scalaris
log	log files
src	contains the Scalaris source code
include	contains macros for the source code
test	unit tests for Scalaris
user-dev-guide	contains the sources for this document

15. Java API

For the Java API documentation, we refer the reader to the documentation generated by javadoc or doxygen. The following commands create the documentation:

```
%> cd java-api  
%> ant doc  
%> doxygen
```

The documentation can then be found in `java-api/doc/index.html` (javadoc) and `java-api/doc-doxygen/html/index.html` (doxygen).

The API is divided into four classes:

- `de.zib.scalaris.Transaction` for (multiple) operations inside a transaction
- `de.zib.scalaris.TransactionSingleOp` for single transactional operations
- `de.zib.scalaris.ReplicatedDHT` for non-transactional (inconsistent) access to the replicated DHT items, e.g. deleting items

Bibliography

- [1] Joe Armstrong. *Programming Erlang: Software for a Concurrent World*. Pragmatic Programmers, ISBN: 978-1-9343560-0-5, July 2007
- [2] Frank Dabek, Russ Cox, Frans Kaahoeck, Robert Morris. *Vivaldi: A Decentralized Network Coordinate System*. ACM SIGCOMM 2004.
- [3] Rachid Guerraoui and Luis Rodrigues. *Introduction to Reliable Distributed Programming*. Springer-Verlag, 2006.
- [4] Ion Stoica, Robert Morris, David Karger, M. Frans Kaashoek and Hari Balakrishnan. *Chord: A Scalable Peer-to-peer Lookup Service for Internet Applications*. ACM SIGCOMM 2001, San Deigo, CA, August 2001, pp. 149-160. http://pdos.csail.mit.edu/papers/chord:sigcomm01/chord_sigcomm.pdf
- [5] Márk Jelasity, Alberto Montresor, Ozalp Babaoglu. *T-Man: Gossip-based fast overlay topology construction*. Computer Networks (CN) 53(13):2321-2339, 2009.
- [6] Hiroya Nagao, Kazuyuki Shudo. *Flexible routing tables: Designing routing algorithms for overlays based on a total order on a routing table set*. In: Peer-to-Peer Computing, IEEE, 2011.
- [7] F. Schintke, A. Reinefeld, S. Haridi, T. Schütt. *Enhanced Paxos Commit for Transactions on DHTs*. 10th IEEE/ACM Int. Conf. on Cluster, Cloud and Grid Computing, pp. 448-454, May 2010.
- [8] Spyros Voulgaris, Daniela Gavidia, Maarten van Steen. *CYCLON: Inexpensive Membership Management for Unstructured P2P Overlays*. J. Network Syst. Manage. 13(2): 2005.
- [9] Márk Jelasity, Alberto Montresor, Ozalp Babaoglu. *Gossip-based aggregation in large dynamic networks*. ACM Trans. Comput. Syst. 23(3), 219-252 (2005).

Index

?RT
 next_hop, 60
 update, 64

admin
 add_node, 77, 78
 add_nodes, 76, 77

api_tx, 57

api_vm
 add_nodes, 76

comm, 47, 47
 get_msg_tag, 53
 send_to_group_member, 52

cs_api, 48

cyclon, 22, 56

dht_node, 62–64, 68, 73, 79, 82
 init, 80
 on_join, 82

dht_node_join, 80
 contact_best_candidate, 84, 84
 finish_join, 81, 87
 finish_join_and_slide, 87
 join_as_other, 82
 process_join_msg, 80
 process_join_state, 80, 82
 send_join_request, 84
 start_over, 86

dht_node_move, 90

dht_node_state
 state, 81

erlang
 exit, 49, 51
 now, 46
 send_after, 46

ets
 i, 46

fd, 55

gen_component, 46, 47, 47–55
 bp_barrier, 53, 54

bp_cont, 53, 54
bp_del, 53, 54
bp_set, 53
bp_set_cond, 53
bp_step, 53–55
change_handler, 49, 51, 51
get_state, 49
is_gen_component, 50
kill, 50, 52
post_op, 52
runnable, 54
sleep, 52
start, 49, 50
start_link, 49–51

intervals
 in, 60

lb_psv_*
 get_number_of_samples, 82

monitor, 56, 56
 check_report, 56
 client_monitor_set_value, 57
 monitor_set_value, 57
 proc_check_timeslot, 57
 proc_set_value, 56

msg_delay, 46

paxos_SUITE, 52
 step_until_decide, 54

pdb, 55

pid_groups, 47, 47, 50, 52, 79

randoms, 65

rm_beh, 65, 69

routing_table, 70

rr_recon, 93

rr_resolve, 96

rrd, 56, 56
 add, 56
 add_now, 56
 create, 56

rt_beh, 58

check, 63
check_config, 63
dump, 63
empty, 62
empty_ext, 62
export_rt_to_dht_node, 63
filter_dead_node, 63
get_random_node_id, 62
get_replica_keys, 63
get_size, 63
handle_custom_message, 63
hash_key, 62
init_stabilize, 63
n, 63
next_hop, 62
to_list, 63
to_pid_list, 63
unwrap_message, 63
update, 63
wrap_message, 63
rt_chord, 69
empty, 69
empty_ext, 70
export_rt_to_dht_node, 72
filter_dead_node, 72
get_random_node_id, 70
get_replica_keys, 70
handle_custom_message, 71, 71
hash_key, 70
init_stabilize, 70
n, 70
next_hop, 70
stabilize, 71
unwrap_message, 74
update, 72
wrap_message, 73
rt_loop, 63, 63, 72
rt_simple, 64
dump, 67
empty, 65
empty_ext, 65
export_rt_to_dht_node, 67
filter_dead_node, 66
get_random_node_id, 65
get_replica_keys, 66
get_size, 66
handle_custom_message, 67
hash_key, 65
init_stabilize, 65
n, 67

next_hop, 65
to_list, 67
to_pid_list, 66
unwrap_message, 69
update, 65
wrap_message, 69

slide_beh, 90
slide_op, 90
sup_dht_node
 init, 78, 79
 start_link, 77
sup_dht_node_core, 79
sup_scalaris, 77
supervisor
 start_link, 78

timer
 sleep, 49
 tc, 46
trace_mpath, 46

util
 tc, 46

vivaldi, 52
vivaldi_latency, 52

your_gen_component
 init, 49, 51
 on, 50, 51