

Microsoft®

Research

Each year Microsoft Research hosts hundreds of influential speakers from around the world including leading scientists, renowned experts in technology, book authors, and leading academics, and makes videos of these lectures freely available.

2011 © Microsoft Corporation. All rights reserved.

Practical Byzantine Fault Tolerance

Miguel Castro

Microsoft Research Cambridge

Problem

- Computer systems provide crucial services
- Computer systems fail
 - **software errors**
 - **malicious attacks**

Need highly-available services

Replication can help

unreplicated service

replicated service

Replication algorithm:

- masks a fraction of faulty replicas
- high availability if replicas fail “independently”
- software replication allows distributed replicas

Assumptions are a problem

- Replication algorithms make assumptions:
 - behavior of faulty processes
 - synchrony
 - bound on number of faults
- Service fails if assumptions are invalid
 - **attacker will work to invalidate assumptions**

Performance is a problem

- Replication has performance overhead
 - extra communication and computation
- Practical algorithms require low overhead

Overview

- Problem
- Assumptions
- Algorithm
- Implementation
- Performance
- Other BFT work

Weak assumption: benign faults

- Traditional replication assumes:
 - replicas fail by stopping or omitting steps
- Invalid with software bugs, malicious attacks:
 - compromised replica may behave arbitrarily
 - single fault may compromise service

Solution: tolerating Byzantine faults

- **Byzantine fault tolerance:**
 - no assumptions about faulty behavior
- Tolerates successful attacks
 - service available when hacker controls replicas

Weak assumption: synchrony

- **Synchrony** \equiv known bounds on:
 - delays between steps
 - message delays
- Invalid with denial-of-service attacks:
 - bad replies due to increased delays

Solution: Asynchrony

- **No bounds on delays**
- Problem: replication is impossible

Solution in PBFT:

- **provide safety without synchrony**
 - guarantees no bad replies
- **assume eventual time bounds for liveness**
 - may not reply with active denial-of-service attack
 - will reply when denial-of-service attack ends

Weak assumption: bound on faults

- Assume at most f faulty **over system lifetime**
 - more than f faults likely given enough time
 - hard to detect Byzantine faults until it is too late
- Faults may not be independent
 - identical replicas have identical bugs
 - replicas may be administered by the same person

Two partial solutions

- Abstraction for code reuse and diversity
 - replicas can be non-deterministic
 - they can run different off-the-shelf implementations
 - use abstraction to make them look the same
- Proactive recovery
 - frequent recovery even if no fault suspected
 - **all replicas can fail** if less than f fail in window

recovery makes
faulty replicas
behave correctly again

Overview

- Problem
- Assumptions
- Algorithm
- Implementation
- Performance
- Other BFT work

Algorithm properties

- Arbitrary replicated service
 - complex operations
 - mutable shared state
- Properties (safety and liveness):
 - system behaves as correct centralized service
 - clients eventually receive replies to requests
- Assumptions:
 - $3f+1$ replicas to tolerate f Byzantine faults (**optimal**)
 - strong cryptography
 - **only for liveness:** eventual time bounds

Algorithm overview

State machine replication:

- deterministic replicas start in same state
- replicas execute same requests in same order
- correct replicas produce identical replies

Hard: ensure requests execute in same order

Recovery

recovery makes faulty replica behave correctly

- Proactive recovery
 - periodic recovery even if no fault suspected
- Frequent recoveries
- **Stronger safety and liveness:**
 - all replicas can fail if at most f fail in window

Challenges:

- prevent impersonation by attacker
- ensure it is safe to recover a non-faulty replica
- achieve low latency and low overhead

Algorithm overview

State machine replication:

- deterministic replicas start in same state
- replicas execute same requests in same order
- correct replicas produce identical replies

Hard: ensure requests execute in same order

Ordering requests

- Views
 - a view is an integer
 - replicas go through sequence of increasing views
 - view designates primary replica i ($i = v \bmod N$)
 - other replicas are backups
- Primary picks request ordering
- Backups ensure primary behaves correctly
 - certify correct ordering
 - trigger view changes to replace faulty primary

Quorums and Certificates

quorums are sets with at least $2f+1$ replicas

quorums intersect in at least one correct replica

- **Certificate** ≡ set with messages from a quorum
- Algorithm steps are justified by certificates

Algorithm

- Normal case operation
- View changes
- View changes without signatures
- Garbage collection
- Optimizations

Normal case operation

- Three phase algorithm:
 - *pre-prepare* picks order of requests
 - *prepare* ensures order within views
 - *commit* ensures order across views
- Replicas remember messages in log
- Messages are signed
 - $\langle \cdot \rangle_{\sigma_k}$ denotes a message signed by k

Pre-prepare phase

assign sequence number n to request m in view v

request : m

multicast $\langle \text{PRE-PREPARE}, v, n, m \rangle_{\sigma_0}$

primary = replica 0

replica 1

replica 2

replica 3

fail

backups accept pre-prepare if:

- in view v
- never accepted pre-prepare for v, n with different request

Prepare phase

Order within a view

No P -certificates with the same view and sequence number and different requests

If it were false:

Commit phase

Request execution

- A replica executes request m after:
 - having $C\text{-certificate}(m, v, n)$
 - executing requests with lower sequence numbers
- Each replica sends a reply to the client
- Client collects replies from replicas
 - returns result that appears in at least $f+1$ replies

View changes

- Provide liveness when primary fails:
 - timeouts trigger view changes
 - select new primary (\equiv view number mod $3f+1$)
- But also need to:
 - preserve safety
 - ensure replicas are in the same view long enough
 - prevent denial-of-service attacks

View change safety

Goal: No C-certificates with the same sequence number and different requests

- Intuition: if replica has **C-certificate(m, v, n)** then

quorum for
C-certificate(m, v, n)

correct replica in Q has P -certificate(m, v, n)

View change protocol

replicas send P -certificates: $\langle \text{VIEW-CHANGE}, v+1, P, 2 \rangle_{\sigma_2}$

**primary collects an X -certificate with
2f+1 view change messages**

View change protocol

New view message

- O has $\langle \text{PRE-PREPARE}, v+1, n, m \rangle$ s.t.
 - $P\text{-certificate}(m, v', n)$ in X
 - there is no $P\text{-certificate}(*, v'', n)$ with $v'' > v'$
- or $\langle \text{PRE-PREPARE}, v+1, n, \text{nop} \rangle$
 - if there is no $P\text{-certificate}(*, *, n)$ in X
- backups:
 - check O and X in the new view message
 - broadcast prepares for pre-prepares in O

View change safety

quorum for

C-certificate(m, v, n)

- therefore $\langle \text{PRE-PREPARE}, v+1, n, m \rangle \in O$
- backups will not accept another pre-prepare for n
- therefore by induction for all $v' > v$,
 - new-view messages include $\langle \text{PRE-PREPARE}, v', n, m \rangle$

So if m executes at n , no $m' \neq m$ is assigned n

Commit phase

View change safety

quorum for

C-certificate(m, v, n)

any quorum Q

- therefore $\langle \text{PRE-PREPARE}, v+1, n, m \rangle \in O$
- backups will not accept another pre-prepare for n
- therefore by induction for all $v' > v$,
 - new-view messages include $\langle \text{PRE-PREPARE}, v', n, m \rangle$

So if m executes at n , no $m' \neq m$ is assigned n

New view message

- O has $\langle \text{PRE-PREPARE}, v+1, n, m \rangle$ s.t.
 - $P\text{-certificate}(m, v', n)$ in X
 - there is no $P\text{-certificate}(*, v'', n)$ with $v'' > v'$
- or $\langle \text{PRE-PREPARE}, v+1, n, \text{nop} \rangle$
 - if there is no $P\text{-certificate}(*, *, n)$ in X
- backups:
 - check O and X in the new view message
 - broadcast prepares for pre-prepares in O

Algorithm

- Normal case operation
- View changes
- View changes without signatures
- Garbage collection
- Optimizations

Fast authentication

- Use MACs instead of digital signatures
 - $\langle \cdot \rangle_{\alpha_k}$ denotes message with vector of MACs appended
- Public-key cryptography only to setup MAC keys
- **MAC 1000x faster than public-key signatures**
- **Non-trivial: MACs less powerful than signatures**
 - MAC proves to receiver sender sent a message
 - receiver cannot prove authenticity to others

View changes without signatures

- View change protocol relied on certificates:
 - *P-certificates and X-certificates*
- Certificates are useless without signatures
 - individual replica can verify message authenticity
 - cannot prove set of messages is a certificate

New view change protocol

$\langle \text{VIEW-CHANGE}, v+1, \mathbf{P}, \mathbf{Q}, 2 \rangle_{\alpha 2}$

- \mathbf{P} has $\langle n, d, v \rangle$ for every P-certificate collected by the sender
- \mathbf{Q} has $\langle n, d, v \rangle$ for every prepare or pre-prepare sent

$\langle \text{VIEW-CHANGE-ACK}, v+1, 2, 3, d \rangle$

- 2 has received a view change message from 3 with digest d
- replace signatures in view-change messages

New view change protocol

$\langle \text{NEW-VIEW-CHANGE}, v+1, \mathbf{V}, \mathbf{O}, 1 \rangle_{\alpha 1}$

- \mathbf{V} has at least $2f+1$ pairs $\langle i, d \rangle$ where d is the digest of a view change message and i the replica that sent it
- \mathbf{O} has pairs $\langle n, D(m) \rangle$ where m is a request that the new primary is pre-preparing in view $v+1$ with sequence number n

What is different?

- No P-certificates in view-change messages
 - no point because messages are not signed
- Replicas *claim* they collected P-certificates
 - $\langle n, D(m), v \rangle \in \mathbf{P}$ claims **P-certificate(m, v, n)**
 - *but faulty replicas can lie*
- The additional information in **Q** constrains lies
 - $\langle n, D(m), v \rangle \in \mathbf{Q}$ claims replica sent matching pre-prepare or prepare
 - claims in **P**s must be **supported** by claims in **Q**s

Supporting claims

- $\langle n, D(m), v \rangle \in P_i$ is **supported** iff
 - $f+1$ view change messages have $\langle n, D(m), v \rangle \in Q_j$
- Correct claims eventually get support
 - $P\text{-certificate}(m, v, n)$ has $2f+1$ messages
 - $f+1$ messages come from correct replicas
- Incorrect claims must be consistent with past
 - since at least a correct replica has $\langle n, D(m), v \rangle \in Q_j$
 - must be consistent with commits in previous views

Supported lies

- Incorrect claims may be supported
 - $\langle n, D(m), v \rangle \in P_i$ $\langle n, D(m'), v \rangle \in P_j$ may be supported
 - how do we pick the right claim ?
- The solution is to wait for correct replicas
 - usually cannot wait for more than $n-f$ messages
 - but there are $2f+1$ correct replicas that do not lie
 - new primary waits for $2f+1$ view change messages without conflicting claims about prepared requests

Algorithm

- Normal case operation
- View changes
- View changes without signatures
- Garbage collection
- Optimizations

Bounding replica state

- Cannot keep messages indefinitely
- Log size is bounded ($H = h + L$)
- Checkpoints are snapshots of state
- h is sequence number of stable checkpoint
 - checkpoint is stable when reached by a quorum

Fast authentication

- Use MACs instead of digital signatures
 - $\langle \cdot \rangle_{\alpha_k}$ denotes message with vector of MACs appended
- Public-key cryptography only to setup MAC keys
- **MAC 1000x faster than public-key signatures**
- **Non-trivial: MACs less powerful than signatures**
 - MAC proves to receiver sender sent a message
 - receiver cannot prove authenticity to others

New view change protocol

$\langle \text{VIEW-CHANGE}, v+1, \mathbf{P}, \mathbf{Q}, 2 \rangle_{\alpha 2}$

- \mathbf{P} has $\langle n, d, v \rangle$ for every P-certificate collected by the sender
- \mathbf{Q} has $\langle n, d, v \rangle$ for every prepare or pre-prepare sent

$\langle \text{VIEW-CHANGE-ACK}, v+1, 2, 3, d \rangle$

- 2 has received a view change message from 3 with digest d
- replace signatures in view-change messages

Garbage collection

Truncate log with **certificate**:

- periodically checkpoint state (**K**)
- multicast $\langle \text{CHECKPOINT}, h, D(\text{checkpoint}), i \rangle_{a_i}$
- all collect $2f+1$ checkpoint messages
S-certificate($h, \text{checkpoint}$)
- checkpoint with S-certificate is stable

Garbage collection

discard messages and checkpoints

**reject messages to prevent faulty primaries
from exhausting sequence number space**

- View-change messages modified to
 - include checkpoint sequence numbers and digests
 - remove information for sequence numbers less than h

Algorithm

- Normal case operation
- View changes
- View changes without signatures
- Garbage collection
- Optimizations

Communication optimizations

- Digest replies:
 - only one replica sends the result in the reply message
 - other replicas send result digests
 - change replica designated to send result on retransmission
 - balances bandwidth utilization across replicas

Communication optimizations

- Optimistic execution:

- execute prepared requests (after getting P-certificate)
- rollback execution of uncommitted requests in view changes
- clients must collect $2f+1$ matching replies
- can piggyback commits in pre-prepares and prepares

Read-write operations
execute in two round-trips

Communication optimizations

- Read-only optimization:
 - read-only operations executed in current state
 - clients must collect $2f+1$ matching replies
 - retransmit request as read-write if this fails

Communication optimizations

- Separate request transmission:
 - clients multicast large requests to all replicas
 - other protocol messages include only request digests
 - increases parallelism in request processing
 - reduces cost of processing pre-prepare messages

Communication optimizations

- Batching:
 - run the algorithm on a batch of requests
 - amortizes cost across the batch
 - use sliding window to minimize impact on latency
 - significantly improves throughput

Reliable communication

- Problems with reliable communication abstractions
 - communication can take arbitrarily long so
 - they need unlimited retransmission buffers
 - or stop when they run out of buffer space
- Solution in PBFT:
 - Receiver-based retransmissions

Communication optimizations

- Batching:
 - run the algorithm on a batch of requests
 - amortizes cost across the batch
 - use sliding window to minimize impact on latency
 - significantly improves throughput

Reliable communication

- Problems with reliable communication abstractions
 - communication can take arbitrarily long so
 - they need unlimited retransmission buffers
 - or stop when they run out of buffer space
- Solution in PBFT:
 - Receiver-based retransmissions

Abstraction methodology

Code Reuse: Single Implementation

- Methodology enables code reuse
 - less expensive to use Byzantine fault tolerance
 - existing implementation treated as black box
 - no modifications required
- Abstraction hides non-determinism
 - replicas can run non-deterministic code
 - replicas less likely to fail concurrently

Opportunistic N-Version Programming

- Run different off-the-shelf implementations
 - replicas less likely to fail concurrently
- Opportunistic N-Version programming is viable:
 - more than 4 implementations of important services
 - Example: file systems, databases
 - interoperability standards simplify methodology
 - Example: NFS, and ODBC

PBFT: client interface

```
int Byz_init_client(char* conf);
```


```
int Byz_invoke(Byz_req* req, Byz_rep* rep, bool read_only);
```

PBFT: server interface

```
int Byz_init_replica(char*conf, Upcall execute, Upcall get_obj, Upcall put_obj);  
Upcall: int execute(Byz_req* req, Byz_rep* rep, int client_id, bool read_only);  
  
// implement state conversion functions  
Upcall: int get_obj(int index, char** obj);  
Upcall: void put_objs(int nobjs, char** objs, int * indices, int* sizes);  
void Byz_modify(int index); // signal write to abstract object with given index
```

Checkpoints

- Efficient checkpoint creation:
 - periodic
 - copy-on-write
 - incremental digests with Merkle tree
- Secure and efficient state transfer:
 - hierarchical partitions
 - check chained digests

Fetch modified data only and from single replica

An Example: NFS File System

- Abstract specification based on NFS RFC
- Non-determinism problems in NFS:
 - file handle assignment
 - timestamp assignment
 - order of directory entries

NFS File System: Architecture

NFS File System: Wrapper

abstract state

	type	DIR	FILE	DIR	FILE	FILE	FREE
attributes		green circle	green circle	red circle	blue circle	red circle	
contents		<f1,1> <d1,2>		<f2,3> <d3,4>			
	0	1	2	3	4	5	

wrapper state

	type	DIR	FILE	DIR	FILE	FILE	FREE
NFS file handle		h0	h1	h2	h3	h4	
timestamps		green circle	green circle	red circle	blue circle	red circle	
	0	1	2	3	4	5	

concrete NFS server state

Evaluation

- Code complexity
 - simple code unlikely to introduce bugs
 - simple code costs less to write
- Overhead of wrapping and state conversions

Code Complexity

client relay	63
conformance wrapper	561
state conversions	481
total	1105

- Measured number of ;

NFS File System: Wrapper

abstract state

	type	DIR	FILE	DIR	FILE	FILE	FREE
attributes		green circle	green circle	red circle	blue circle	red circle	
contents		<f1,1> <d1,2>		<f2,3> <d3,4>			
	0	1	2	3	4	5	

wrapper state

	type	DIR	FILE	DIR	FILE	FILE	FREE
NFS file handle		h0	h1	h2	h3	h4	
timestamps		green circle	green circle	red circle	blue circle	red circle	
	0	1	2	3	4	5	

concrete NFS server state

Performance Evaluation

- What was measured:
 - time to complete recovery
 - maximum recovery frequency without overlap
 - overhead with maximum frequency
- Experimental setup:
 - MD5 digests
 - secret-suffix MD5 MACs with 16-byte keys
 - Rabin-Williams 1024-bit modulus
 - **1 client, 4 replicas** with Linux 2.2.16
 - Pentium III 600MHz, 512 MB RAM
 - Ethernet 100 Mbit/s

Latency With Varying Argument Size

Latency With Varying Result Size

Throughput: 8B arguments and results

Throughput: 8B arguments, 4KB results

Throughput: 4KB arguments, 8B results

Overhead: Andrew500 (1GB)

- NFS is the NFS implementation in Linux
 - ABFS is our replicated file system
 - ABFS-PR has proactive recoveries

Overview

- Problem
- Assumptions
- Algorithm
- Implementation
- Performance
- Other BFT work

Overhead: Andrew500 (1GB)

- NFS is the NFS implementation in Linux
 - ABFS is our replicated file system
 - ABFS-PR has proactive recoveries

Other BFT work

L. Lamport, R. Shostak, and M. Pease. The Byzantine Generals Problem. *ACM Transactions on Programming Languages and Systems*, 4(3):382–401, July 1982

The paper that coined the name Byzantine. It has algorithms for a synchronous system with and without signatures. Proves an upper bound of $3f+1$ for algorithms without signatures.

Other BFT work

M. Reiter. The Rampart toolkit for building high-integrity services. *Theory and Practice in Distributed Systems (Lecture Notes in Computer Science 938)*, pages 99–110, 1995.

A system for state machine replication that uses group communication. Relies on synchrony assumptions for safety. Attacker can compromise system by delaying messages. Needs signatures.

Other BFT work

D. Malkhi and M. Reiter. Byzantine Quorum Systems.
Journal of Distributed Computing, 11(4):203–213, 1998.

The best study of quorum systems that can tolerate Byzantine failures. Introduces a number of sophisticated constructions and analyzes their expected performance.

Other BFT work

C. Cachin, K. Kursawe, and V. Shoup. Random oracles in Constantinople: Practical asynchronous Byzantine agreement using cryptography. In *Proceedings of the 19th ACM Symposium on Principles of Distributed Computing*, July 2000.

A solution to asynchronous Byzantine agreement that uses randomization instead of eventual synchrony.

Other BFT work

Jinyuan Li, Maxwell N. Krohn, David Mazières, and Dennis Shasha. Secure Untrusted Data Repository (SUNDR). In Proceedings of the 6th Symposium on Operating Systems Design and Implementation, December 2004

System that provides secure storage on Byzantine faulty servers. Clients sign the full contents of the storage system each time they modify it. It uses signatures and Merkle trees to do this efficiently. Provides fork consistency a new consistency model weaker than linearizability.

Other BFT work

Ramakrishna Kotla, Lorenzo Alvisi, Mike Dahlin, Allen Clement, and Edmund Wong, Zyzzyva: Speculative Byzantine Fault Tolerance, ACM Symposium on Operating Systems Principles (SOSP), October 2007

New state machine replication protocol that reduces delays and improves throughput by allowing replicas to execute requests speculatively after they receive a pre-prepare from the primary. It can achieve a throughput of nearly 80000 null request per second (PBFT can do about 60000 on the same hardware).

Other BFT work

A.Clement, M. Marchetti, E. Wong, L. Alvisi, and M. Dahlin, Making Byzantine Fault Tolerant Systems Tolerate Byzantine Faults, Symposium on Networked Systems Design and Implementation (NSDI), April 2009

Identifies several issues with the performance of previous systems under attack and proposes modification to achieve robust performance.

Conclusion

- Byzantine fault tolerance can be practical
- But no one is using it yet
- Added value does not justify overhead?
 - performance overhead is fairly low
 - but little added value without independent failures
 - checksums seem able to deal with most observed “Byzantine” failures