

Prophecy: Using History for High-Throughput Fault Tolerance

Siddhartha Sen

Joint work with Wyatt Lloyd and Mike Freedman

Princeton University

Non-crash failures happen

Non-crash failures happen

Mask Byzantine faults

Mask Byzantine faults

Mask Byzantine faults

Mask Byzantine faults

Mask Byzantine faults

Mask Byzantine faults

Byzantine fault tolerance (BFT)

- Low throughput
- Modifies clients
- Long-lived sessions

Prophecy

- High throughput + good consistency
- No free lunch:
 - Read-mostly workloads
 - Slightly weakened consistency

Byzantine fault tolerance (BFT)

- Low throughput
 - Modifies clients
 - Long-lived sessions
-
- The diagram consists of three main components. On the left, there is a vertical list of three bullet points enclosed in a large orange rectangular border. The first point, 'Low throughput', has an orange line extending from its right side to a light orange rectangular box containing the text 'D-Prophecy'. The second and third points, 'Modifies clients' and 'Long-lived sessions', also have orange lines extending from their right sides to another light orange rectangular box containing the text 'Prophecy'.
- D-Prophecy
- Prophecy

Traditional BFT reads

Traditional BFT reads

A cache solution

A cache solution

A cache solution

A compact cache

A compact cache

A sketcher

Executing a read

Executing a read

Executing a read

Executing a read

Executing a read

Executing a read

Executing a read

Executing a read

Executing a read

Executing a read

Executing a read

Executing a read

Executing a read

Did we achieve linearizability?

NO!

Executing a read

Executing a read

Executing a read

Executing a read

Executing a read

Executing a read

Load balancing

Load balancing

Load balancing

D-Prophecy vs. BFT

Traditional BFT:

- Each replica executes read
- Linearizability

D-Prophecy:

- One replica executes read
- “Delay-once” linearizability

Byzantine fault tolerance (BFT)

- ~~Low throughput~~
- Modifies clients
- Long-lived sessions

D-Prophecy

Prophecy

Key-exchange overhead

Key-exchange overhead

Key-exchange overhead

Internet services

A proxy solution

A proxy solution

A proxy solution

A proxy solution

A proxy solution

- Trust middlebox already
- Small and simple

Executing a read

Executing a read

Executing a read

Executing a read

Clients

⋮

Replica Group

Executing a read

Executing a read

Executing a read

Executing a read

Executing a read

Prophecy

Clients

⋮

Replica Group

Prophecy

Fast, load-balanced reads

Clients

⋮

Replica Group

Prophecy

Fast reads may be stale

Clients

Replica Group

Delay-once linearizability

~~Delay once~~ linearizability

~~Delay once~~ linearizability

$\langle W, R, W, W, R, R, W, R \rangle$

~~Delay once~~ linearizability

Read-after-write
property

$$\langle W, R, W, W, R, R, R, W, R \rangle$$

Delay-once linearizability

~~Read-after-write
property~~

Example application

- Upload embarrassing photos
 1. Remove colleagues from ACL
 2. Upload photos
 3. (Refresh)
- Weak may reorder
- Delay-once preserves order

Byzantine fault tolerance (BFT)

- ~~Low throughput~~
- ~~Modifies clients~~
- ~~Long lived sessions~~

D-Prophecy

Prophecy

Implementation

- Modified PBFT
 - PBFT is stable, complete
 - Competitive with Zyzzyva et. al.
- C++, Tamer async I/O
 - Sketcher: ~2000 LOC
 - PBFT library: ~1140 LOC
 - PBFT client: ~1000 LOC

Evaluation

- Prophecy vs. proxied-PBFT
 - Proxied systems
- D-Prophecy vs. PBFT
 - Non-proxied systems

Evaluation

- Prophecy vs. proxied-PBFT
 - Proxied systems
- We will study:
 - Performance on “null” workloads
 - Performance with real replicated service
 - Where system bottlenecks, how to scale

Basic setup

Small benefit on null reads

Small benefit on null reads

Apache webserver setup

Large benefit on real workload

Large benefit on real workload

Large benefit on real workload

Large benefit on real workload

Benefit grows with work

Benefit grows with work

Benefit grows with work

Benefit grows with work

Benefit grows with work

Benefit grows with work

Single sketcher bottlenecks

Single sketcher bottlenecks

Scaling out

Scales linearly with replicas

Summary

- Prophecy good for Internet services
 - Fast, load-balanced reads
- D-Prophecy good for traditional services
- Prophecy scales linearly while PBFT stays flat
- Limitations:
 - Read-mostly workloads (meas. study corroborates)
 - Delay-once linearizability (useful for many apps)

Thank You

Additional slides

Transitions

- Prophecy good for read-mostly workloads
- Are transitions rare in practice?

Measurement study

- Alexa top sites
- Access main page every 20 sec for 24 hrs

Mostly static content

Mostly static content

Mostly static content

Dynamic content

- Rabin fingerprinting on transitions
- 43% differ by single contiguous change
- Sampled 4000 of them, over half due to:
 - Load balancing directives
 - Random IDs in links, function parameters