BYZANTINE AGREEMENT AND PAXOS

CS271

Consensus or Byzantine Agreement

- Malicious Failures (byzantine failures)
- General sends a binary value to n-1 participants such that:
- 1. Agreement: All correct participants agree on same value
- 2. Validity: If general is correct, every participant agrees on the value general sends

CS271

PAXOS

Thanks for slides: Idit Kajder, John Ousterhout and Diego Angaro

Paxos

- Lamport the archeologist and the "Part-time Parliament" of Paxos:
 - The Part-time Parliament, TOCS 1998
 - Paxos Made Simple, ACM SIGACT News 2001.
 - Paxos Made Live, PODC 2007

—.....

CS271

Distributed State Machine

- Fault-tolerance through replication.
 - Need to ensure that replicas remain consistent.
 - Replicas must process requests in the same order.

CS271

Goal: Replicated Log

- Replicated log => replicated state machine
 - All servers execute same commands in same order
- Consensus module ensures proper log replication

Correctness

Safety

- Only a value that has been proposed may be chosen.
- Only a single value is chosen.
- A node never learns that a value has been chosen unless it actually has been.

Liveness

- Some proposed value is eventually chosen.
- If a value has been chosen, a node can eventually learn the value

CS271

Paxos System Assumptions

- Paxos is an asynchronous consensus algorithm
 - Asynchronous networks
- Set of processes is known a-priori
- Failure model: fail-stop (not Byzantine), delayed/lost messages

S271 8

Paxos Properties

- Paxos guarantees safety.
 - Consensus is a stable property: once reached it is never violated; the agreed value is not changed.
- Paxos does not guaranteed liveness.
 - Consensus is reached if "a large enough subnetwork...is non-faulty for a long enough time."
 - Otherwise Paxos might never terminate.

Paxos Participants

Proposer

- Suggests values for consideration by Acceptors.
- Advocates for a client.

Acceptor

- Considers the values proposed by proposers.
- Renders an accept/reject decision.
- Learner (will ignore most of the time)
 - Learns the chosen value.
- In practice, each node will usually play all three roles.

Strawman: Single Acceptor

- Simple (incorrect) approach:
 ONE acceptor chooses value
- What if acceptor crashes after choosing?
- Solution: quorum
 - Multiple acceptors (3, 5, ...)
 - Value v is chosen if accepted by majority of acceptors

If one acceptor crashes, chosen value still available

Majority Quorums

- Majority / "Quorum"
 - A set of acceptors consisting of more than half of all acceptors.
- Any two quorums have a nonempty intersection.

In a system with 2F+1
 acceptors, F acceptors can
 fail and we'll be OK.

Quorums in a system with seven acceptors.

Problem: Split Votes

- Acceptor accepts only first value it receives?
- If simultaneous proposals, no value might be chose

Acceptors must sometimes accept multiple (different) values (change its mind)-> multiple phases

Problem: Conflicting Choices

What if Acceptor accepts every value it receives?

Once a value is chosen, future proposals must propose/choose the **same** value (2-phase protocol)

Conflicting Choices, cont'd

- s₅ needn't propose red (it hasn't been chosen yet)
- s₁'s proposal must be aborted (s₃ must reject it)

Must order proposals, reject old ones

Overview of the Paxos Algorithm

- Leader based: each client has an estimate of who is the current leader
- To order an operation, a client sends it to current leader
- The leader sequences the operation and launches an algorithm to ensure agreement

The Consensus Algorithm Structure

- Two phases
 - Phase 1: Prepare request
 - Phase 2: Accept request
- Leader contacts a majority in each phase
- There may be multiple concurrent leaders
- A proposal consists of a unique ballot number and a proposed value.

Ballot Numbers

- Ballots distinguish among values proposed by different leaders
 - Unique, locally monotonically increasing
 - Processes respond only to leader with highest ballot
- Pairs (num, process id)
- $\langle n_1, p_1 \rangle > \langle n_2, p_2 \rangle$
 - $If n_1 > n_2$
 - Or $n_1 = n_2$ and $p_1 > p_2$
- If latest known ballot is (n, q) then
 - p chooses (n+1, p)

The Two Phases of Paxos

- Phase 1: prepare or Leader Election
 - If you want to be leader
 - Choose new unique ballot number
 - Learn outcome of all smaller ballots from majority
- Phase 2: accept
 - Leader proposes a value with its ballot number
 - Leader gets majority to accept its proposal
 - A value accepted by a majority can be decided
- Phase 3: inform
 - Leader send final value to all

Basic Paxos Skeleton

Phase 1a: "Prepare"

Select proposal number N and send a **prepare(N)** request to a all acceptors.

Proposer

Phase 1b: "Promise"

If N > number of any previous promises or acceptances,

- send a *promise(N)* response

Phase 2a: "Accept!"

If proposer received promise responses from a majority,

- send an accept(N) request to all acceptors

Acceptor

Phase 2b: "Accepted"

If N >= number of any previous promise, accept the proposal

- send an *accepted* notification to the learner

Phase 1 – Election

- Potential leader chooses a unique ballot id, higher than seen anything
- Sends to all processes
- Processes respond to highest ballot id
- If a process has in a previous round decided on a value v', it includes value v' in its response
- If majority respond OK then you are the leader

Phase 2 – Accept

- Leader sends proposed value v to all
 - use v=v' if some process already decided and sent you its decided value v'

Phase 3 – Decision and Inform

- If leader hears a <u>majority</u> of OKs, it lets everyone know of the decision
- Recipients receive decision

Which is the point of no-return?

 That is, when is consensus reached in the system?

Which is the point of no-return?

- If/when a majority of processes hear proposed value and accept it (i.e., have respond(ed) OK!)
- Processes may not know it yet, but a decision has been made for the group
 - Even leader does not know it yet
- What if leader\fails after that?
 - Keep having rounds until some round completes

Paxos - Variables

```
BallotNum<sub>i</sub>, initially \langle 0,0 \rangle
Latest ballot p_i took part in (phase 1)
AcceptNum<sub>i</sub>, initially \langle 0,0 \rangle
Latest ballot p_i accepted a value in (phase 2)
AcceptVal<sub>i</sub>, initially \bot
Latest accepted value (phase 2)
```

Phase I: Prepare - Leader

```
If I want to be leader then
 BallotNum ← ⟨BallotNum.num+1, myld⟩
 send ("prepare", BallotNum) to all
```

 Goal: contact other processes, ask them to join this ballot, and get information about possible past decisions

Phase I: Prepare - Cohort

Upon receive ("prepare", bal) from i
 if bal ≥ BallotNum then
 BallotNum ← bal

This is a higher ballot than my current, I better join it

send ("ack", bal, AcceptNum, AcceptVal) to i

This is a promise not to accept ballots smaller than bal in the future

Tell the leader about my latest accepted value and what ballot it was accepted in

Phase II: Accept - Leader

```
Upon receive ("ack", BallotNum, b, val) from majority
if all vals = ⊥ then myVal = initial value
else myVal = received val with highest b
send ("accept", BallotNum, myVal) to all
```

The value accepted in the highest ballot might have been decided, I better propose this value

Phase II: Accept - Cohort

```
Upon receive ("accept", b, v)

If b \ge BallotNum then

AcceptNum \leftarrow b; AcceptVal \leftarrow v /* accept proposal */
send ("accept", b, v) to leader
```


Phase III: Decide and Inform

```
Upon receive ("accept", b, v) from majority
decide v
send ("accept", b, v) to all)
```

Basic Paxos Examples

Three possibilities when later proposal prepares:

- 1. Previous value already chosen:
 - New proposer will find it and use it

Basic Paxos Examples, cont'd

- 2. Previous value not chosen, but new proposer sees it:
 - New proposer will use existing value
 - Both proposers can succeed

Basic Paxos Examples, cont'd

- 3. Previous value not chosen, new proposer doesn't see it:
 - New proposer chooses its own value
 - Older proposal blocked

Safety

- If some round has a majority hearing proposed value v' and accepting it (middle of Phase 2), then subsequently each round either:
 - 1) the round chooses v' as decision or
 - 2) the round fails
- Proof:
 - Potential leader waits for majority of OKs in Phase 1
 - At least one will contain v' (because two majorities intersect)
 - It will choose to send out v' in Phase 2
- Success requires majority, and any two majorities intersect

What could go wrong?

- Process fails
 - Majority does not include it
 - When process restarts, it uses log to retrieve past decisions and past-seen ballot ids.
- Leader fails
 - Start another round
- Note that anyone can start a round any time
- Protocol may never end!
 - Impossibility result not violated
 - If things go well sometime in the future, consensus reached

Liveness

Competing proposers can livelock:

- One solution: randomized delay before restarting
 - Give other proposers a chance to finish choosing

In Failure-Free Execution

Performance?

Failure-Free Execution

Observation

- In Phase 1, no consensus values are sent:
 - Leader chooses largest unique ballot number
 - Gets a majority to "vote" for this ballot number
 - Learns the outcome of all smaller ballots
- In Phase 2, leader proposes its own initial value or latest value it learned in Phase 1

Failure free execution

Optimization: Multi-Paxos

- Run Phase 1 only when the leader changes
 - Phase 1 is called "view change" or "leader election"
 - Phase 2 is the "normal mode"
- A leader is for The Log.
- Each message includes BallotNum (from the last Phase 1) and ReqNum
- Respond only to messages with the "right" BallotNum

Multi-Paxos

- Leader can handle multiple client requests concurrently:
 - Select different log entries for each
- Must apply commands to state machine in log order

Selecting Log Entries

- When leader receives a request arrives from a client:
 - Find first log entry not known to be chosen
 - Run Paxos to propose client's command for this index
 - Prepare returns acceptedValue?
 - Yes: finish choosing acceptedValue, start again
 - No: choose client's command

Configuration Changes

- Safety requirement:
 - During configuration changes, it must not be possible for different majorities to choose different values for the same log entry:

BAD!

Configuration Changes, cont'd

- Use the log to manage configuration changes:
 - Configuration is stored as a log entry
 - Replicated just like any other log entry
 - Configuration for choosing entry i determined by entry i- α .

Suppose $\alpha = 3$:

- Notes:
 - $-\alpha$ determines concurrency:
 - α concurrent log entries.
 - But can't choose entry i+α until entry i chosen
 - Issue no-op commands if needed to complete change quickly

