

PAXOS (AND A LITTLE ABOUT OTHER CONSENSUSES)

//RUSLAN SHEVCHENKO

Leslie Lamport
The Part-Time Parliament

PAXOS PAPERS

1. Leslie Lamport. The Part-Time Parliament.

ACM Transactions on Computer Systems. 1990 — rejected
resubmitted in 1998 — published

<https://www.microsoft.com/en-us/research/publication/part-time-parliament/>

2. Leslie Lamport. Paxos Made Simple

ACM SIGACT News (Distributed Computing Column) 32, 4
(Whole Number 121, December 2001) 51-58.

<https://lamport.azurewebsites.net/pubs/paxos-simple.pdf>

3. Tushar Deepak Chandra, Robert Griesemer, Joshua Redstone

Paxos Made Live - an Engineering Perspective.

ACM, Symposium on Principles of Distributed Computing. 2007

<https://ai.google/research/pubs/pub33002>

NON-PAXOS PAPERS

// will talk a little, details can be a theme for another PWL.

1. Diego Ongaro and John Ousterhout

In Search of an Understandable Consensus Algorithm

2014 USENIX Annual Technical Conference.

<https://www.usenix.org/system/files/conference/atc14/atc14-paper-ongaro.pdf>

<https://raft.github.io/>

2. Miguel Castro and Barbara Liskov

Practical Byzantine Fault Tolerance

Third Symposium on Operating Systems Design and Implementation,

New Orleans, USA, February 1999

<http://pmg.csail.mit.edu/papers/osdi99.pdf>

<https://github.com/luckydonald/pbft>

3. Leslie Lamport.

Byzantizing Paxos by Refinement.

Distributed Computing: 25th International Symposium: DISC 2011, David Peleg, editor. Springer-Verlag (2011) 211-224.

<http://lamport.azurewebsites.net/pubs/web-byzpaxos.pdf>

DISTRIBUTED SYSTEMS: FUNDAMENTALS

- N nodes.

- Can send messages via network

- $\text{Send}(m, i, j)$

We don't know: is it delivered

NETWORK

ASYNCHRONOUS

- $\text{Receive: } j \Rightarrow (m, i)$

know, when node or channel is down

ASYNCHRONOUS
WITH FAILURE DETECTOR

ping/pong timeout

universal time.

PARTIALLY
SYNCHRONOUS

i

j

$\text{send(ping, } i, j)$

$\text{receive(ping, } i, j)$

$\text{send(pong, } j, i)$

SYNCHRONOUS

$\text{receive(pong, } j, i)$

$\exists \delta t : t_i(\text{send(ping, } i, j)) - t_i(\text{receive(pong, } i)) < \delta_t$

DISTRIBUTED SYSTEM: FUNDAMENTALS

CONSENSUS PROBLEM

*“We have an agreement in principle.
The question is, do we all have the same principles?”*

p_i - program on node i.

$\exists c : \forall i, j \in N : result(p_i) = c$

DISTRIBUTED SYSTEMS: FUNDAMENTALS

ASYNCHRONOUS CONSENSUS IS IMPOSSIBLE

- Fischer, Lynch and Patterson. 'Impossibility of Distributed Consensus with One Faulty Process', J. ACM 32, 2 (April 1985), 374-382. <http://cs-www.cs.yale.edu/homes/arvind/cs425/doc/fischer.pdf>
- Proof Idea:

PAXOS

PART-TIME PARLIAMENT

- Archeologist, describing voting system.
- Parliament 'work from home/travel'
- Messages are sent by part-time courier
- Any member at any time can fire issue
- When the majority of votes is collected,
the decision had to be done
- members can be non-reliable or reply with long delay

PACTS

PART-TIME PARLIAMENT

Roles:

- Proposer,
- Acceptor
- Learner

On practice, merged in one.

Messages:

- prepare
- promise
- accept
- accepted
- optional, implicit

Proposer Acceptor Learner

PACTS

PART-TIME PARLIAMENT

Roles:

- Proposer,
- Acceptor
- Learner

On practice, merged in one.

Messages:

- prepare
- promise
- accept
- accepted
- optional, implicit

Proposer Acceptors Learner

Quorum. $|i \in Q| > N/2$

PACTOS FORMALIZATION

- **Nodes:** $n_i \in N$, each node have number
 $issue \in I$
 $value \in V$

$prepare(n_{proposer} : N, issue : I, round : N)$

$promise(n_{acceptor} : N, issue : I, round : N, value : Option[V])$

$accept(n_{proposer} : N, issue : I, round : N, value : V)$

Optional

$accepted(n_{acceptor} : N, issue : I, round : N, value : V)$

$acceptNack(n_{acceptor} : N, issue : I, round : N)$

$ballot(message) = (message.value, message.round)$

PAXOS

PROPOSER

```
State: myProposal: Option[Value], round:Nat, prepare( $n_{proposer} : N, issue : I, round : N$ )
round <- myN
broadcast(Prepare(me, issue, round))

receive{
  case p:Promise if checkRound(p) =>
 myProposal=best(myProposal, ballot(p))
 if (prepare-quorum-ready) {
 value = myProposal.getOrElse(random)
 broadcast Accept(me, issue, round, value)
 }
 if (quorum-failed) {
 fail-round
 }
  case m: Accepted if (checkRound(m)) =>
 if (accepted-quorum-ready(m)){
 //local Commit(myProposal, round)
 finish(myProposal)
 } else if (quorum-failed) {
 failRound
 }
  case m:Commit => finish(m.value)
}

def fail-round() = {
  round = ((round/N)+1)*N + myN
  myProposal = None
  wait-some-time
  restart()
}
```

PAXOS

ACCEPTOR

```
State: myValue: Option[Value], round:N,  
  
receive{  
  case p:Prepare =>  
 r = if (myValue.isEmpty) p.round  
 else this.round  
 reply Promise(me,p.issue,r,myValue)  
  
  case m: Accept if (p.round > round) =>  
 myValue match {  
 case None =>  
 myValue = p.value  
 round = p.round  
 reply Accepted(me,m.issue,round,m.value)  
 case Some(v) =>  
 if (m.value == v) {  
 reply Accepted(me,m.issue,round,m.value)  
 } else {  
 reply AcceptedNack  
 }  
 }  
  case m:Commit => finish(m.value)  
}
```

$$\text{Accepted}(v, r) \Rightarrow \forall k > r : \text{Promise}(v, k)$$

PAXOS

LEARNER

```
State: myValue: Option[Value], round:N,  
  
receive{  
  case m:Accepted =>  
 if (checkQuorum(m)) {  
 learn(m.issue,m.value)  
 // generate local commit(m)  
 }  
}  
}
```

// On practice, Proposal, Acceptor, Learner — the same.

PAXOS - RUN

LET WE HAVE 3 NODES, ALL PLAY BOTH ROLES

PAXOS - RUN

LET WE HAVE 3 NODES, ALL PLAY BOTH ROLES

PROPERTIES

PROOFS

- Safety:
 - Only a value that has been proposed may be chosen.
 - Only a single value is chosen. (non-trivial)
 - Only chosen values are learned.
- Liveness impossible (due to FLP), eventual progress instead:
 - Proposal will learn previous highest number

PAXOS SAFETY

ONLY A SINGLE VALUE HAS CHOSEN

$\forall n \in N : Accepted(n, round, v) \rightarrow \forall k > round : Accepted(n, k, v)$

$\exists Q \in Quorum(N) : \forall n \in Q : Accepted(n, r, v) \rightarrow Chosen(v, r)$

$Chosen(v, r) \rightarrow \forall k > r : Chosen(v, k)$

Let we have 2 values chosen:

$Chosen(v1, r) \& Chosen(v2, k) \rightarrow Chosen(v1, max(r, k)) \wedge Chosen(v2, max(r, k))$

$\exists Q_1 \in Quorum(N), Q_2 \in Quorum(N) : \forall n_1 \in Q_1 \forall n_2 \in Q_2 :$
 $Accepted(n_1, v_1, r) \wedge Accepted(n_2, v_2, r)$

$v_1 \neq v_2 \rightarrow Q_1 \cap Q_2 = \emptyset$

But any two Quorums should be intersect

$Q_1 \in Quorum(N), Q_2 \in Quorum(N) \rightarrow (Q_1 \wedge Q_2 \neq \emptyset) \quad !\text{Contradiction!}$

PAXOS SAFETY

ONLY A SINGLE VALUE HAS CHOSEN

$\forall n \in N : Accepted(n, round, v) \rightarrow \forall k > round : Accepted(n, k, v)$

$\exists Q \in Quorum(N) : \forall n \in Q : Accepted(n, r, v) \rightarrow Chosen(v, r)$

$Chosen(v, r) \rightarrow \forall k > r : Chosen(v, k)$

Let we have 2 values chosen:

$Chosen(v1, r) \& Chosen(v2, k) \rightarrow Chosen(v1, max(r, k)) \wedge Chosen(v2, max(r, k))$

$\exists Q_1 \in Quorum(N), Q_2 \in Quorum(N) : \forall n_1 \in Q_1 \forall n_2 \in Q_2 :$
 $Accepted(n_1, v_1, r) \wedge Accepted(n_2, v_2, r)$

$v_1 \neq v_2 \rightarrow Q_1 \cap Q_2 = \emptyset$

But any two Quorums should be intersect

$Q_1 \in Quorum(N), Q_2 \in Quorum(N) \rightarrow (Q_1 \wedge Q_2 \neq \emptyset) \quad !\text{Contradiction!}$

PACTS PROGRESS

$fail(n, r) \rightarrow \exists n \in N, r_1 > r : Prepare(n, r_1)$

// scheduling run on randomized timeout

Modifications:

Multi-Paxos: same leader process events until failure

not need in Prepare, until we have no failures.

PACT-OS IMPLEMENTATION

CHUBBY – GOOGLE LOCK SERVICE

3. Tushar Deepak Chandra, Robert Griesemer, Joshua Redstone
Paxos Made Live - an Engineering Perspective.

ACM, Symposium on Principles of Distributed Computing. 2007

<https://ai.google/research/pubs/pub33002>

2 pages pseudocode => $k \cdot 10^2$ LOC in C++.

Code generated from own specification language

+ Deterministics variant for testing.

Performance superior to 3DB

MultiPaxos + optimizations
- lagging.

Testing fail-over solutions is hard.

RAFT

IN SEARCH FOR UNDESTANDABLE CONSENSUS ALGORITHM (2014)

- MultiPaxos usually used as part of state-machine replication.

- One writer (leader), do something and send to followers. When leader failed, new leader is elected.
- RAFT - state machine replication, simpler (in theory) than paxos with similar performance characteristics.

RAFT

STATE MACHINE REPPLICATION

- <https://raft.github.io/>
- Instead

- Can be viewed as 'refactoring' of PaxOS: merging roles into one,
- use heartbeat for failure detection
- on leader failure, node become a candidate and request other node to vote (choose one) as leader.

BPFT

BYZANTINE FAULT TOLERANCE

- Replicated state machine
- Some nodes can lie (f):
 - Client submit item to leader
 - Gather $f+1$ replies.
 - If all replies
 - are the same: all ok
 - otherwise - resend.

BPFT

BYZANTINE FAULT TOLERANCE

- Replicated state machine

- Some nodes can lie (f):

- Client submit item to leader

- Gather $f+1$ replies.

- If all replies

- are the same: all ok

- otherwise - resend.

BYZANTIZING PAXOS BY REFINEMENT

LESLI LAMPORT, 2011

- BPCon — Byzantine fault tolerance (prev. slides)
- PCon — Paxos
- Byzantine: $\text{Algorithm}(N) \Rightarrow \text{Algorithm}(N+f)$
- $\text{Byzantine}(PCon) = BPCon \quad N > 3f$
 $f+1$ round (in worst case)

Idea: $S \rightarrow M \Rightarrow BzQourum(S) \rightarrow M$

$S \rightarrow M \Rightarrow BzQourum(S) \rightarrow \text{Proof}(BzQourum(S), M)$

THANKS FOR LISTENING

PAPERS WE LOVE, KYIV, 27.08.2018

//The Story, told by Ruslan Shevchenko.

ruslan@shevchenko.kiev.ua
@rssh1