

Consensus Algorithm for Crash Failures (MP, synchronous)

- Up to f(< n) crash failures possible.
- In f + 1 rounds, at least one round has no failures.
- Now justify: agreement, validity, termination conditions are satisfied.
- Complexity: $O(f+1)n^2$ messages
- f + 1 is lower bound on number of rounds

- (1) Process P_i (1 $\leq i \leq n$) executes the Consensus algorithm for up to f crash failures:
- (1a) for round from 1 to f + 1 do
- (1b) **if** the current value of x has not been broadcast **then**
- (1c) **broadcast**(x);
- (1d) $y_j \leftarrow$ value (if any) received from process j in this round;
- (1e) $x \leftarrow min(x, y_j);$
- (1f) **output** x as the consensus value.

Upper Bound on Byzantine Processes (sync)

Agreement impossible when f = 1, n = 3.

- Taking simple majority decision does not help because loyal commander P_a cannot distinguish between the possible scenarios (a) and (b);
- hence does not know which action to take.
- Proof using induction that problem solvable if $f \leq \lfloor \frac{n-1}{3} \rfloor$. See text.

Upper Bound on Byzantine Processes (sync)

Agreement impossible when f = 1, n = 3.

- Taking simple majority decision does not help because loyal commander P_a cannot distinguish between the possible scenarios (a) and (b);
- hence does not know which action to take.
- Proof using induction that problem solvable if $f \leq \lfloor \frac{n-1}{3} \rfloor$. See text.

8 / 54

Consensus Solvable when f = 1, n = 4

- There is no ambiguity at any loyal commander, when taking majority decision
- Majority decision is over 2nd round messages, and 1st round message received directly from commander-in-chief process.

Byzantine Generals (recursive formulation), (sync, msg-passing)

```
(variables)
```

boolean: v ←— initial value;

integer: $f \leftarrow$ maximum number of malicious processes, $< \lfloor (n-1)/3 \rfloor$;

(message type)

Oral_Msg(v, Dests, List, faulty), where

v is a boolean,

Dests is a set of destination process ids to which the message is sent,

List is a list of process ids traversed by this message, ordered from most recent to earliest.

faulty is an integer indicating the number of malicious processes to be tolerated.

Oral_Msg(f), where f > 0:

- 1 The algorithm is initiated by the Commander, who sends his source value v to all other processes using a $OM(v, N, \langle i \rangle, f)$ message. The commander returns his own value v and terminates.
- [2] [Recursion unfolding:] For each message of the form OM(v_j, Dests, List, f') received in this round from some process j, the process i uses the value v_j it receives from the source, and using that value, acts as a new source. (If no value is received, a default value is assumed.)

To act as a new source, the process i initiates $Oral_Msg(f'-1)$, wherein it sends

```
OM(v_j, Dests - \{i\}, concat(\langle i \rangle, L), (f' - 1)) to destinations not in concat(\langle i \rangle, L)
```

in the next round.

[3] [Recursion folding:] For each message of the form OM(v_j, Dests, List, f') received in Step 2, each process i has computed the agreement value v_k, for each k not in List and k \(\neq i\), corresponding to the value received from P_k after traversing the nodes in List, at one level lower in the recursion. If it receives no value in this round, it uses a default value. Process i then uses the value majority_{k\(\neq List\), k\(\neq i\) (v_j, v_k) as the agreement value and returns it to the next higher level in the recursive invocation.}

Oral_Msg(0):

- [Recursion unfolding:] Process acts as a source and sends its value to each other process.
- [@ [Recursion folding:] Each process uses the value it receives from the other sources, and uses that value as the agreement value. If no value is received, a default value is assumed.

Relationship between # Messages and Rounds

round	a message has	aims to tolerate	and each message	total number of
number	already visited	these many failures	gets sent to	messages in round
1	1	f	n-1	n-1
2	2	f-1	n – 2	$(n-1)\cdot(n-2)$
X	X	(f+1) - x	n-x	$(n-1)(n-2)\ldots(n-x)$
x+1	x+1	(f+1)-x-1	n-x-1	$(n-1)(n-2)\ldots(n-x-1)$
f+1	f+1	0	n-f-1	$(n-1)(n-2)\ldots(n-f-1)$

Table: Relationships between messages and rounds in the Oral Messages algorithm for Byzantine agreement.

Complexity: f + 1 rounds, exponential amount of space, and

$$(n-1)+(n-1)(n-2)+\ldots+(n-1)(n-2)..(n-f-1)$$
messages

11 / 54

Bzantine Generals (iterative formulation), Sync, Msg-passing

```
(variables)
```

boolean: v ←— initial value:

integer: $f \leftarrow -$ maximum number of malicious processes, $< \lfloor \frac{n-1}{2} \rfloor$;

tree of boolean:

- level 0 root is v^L_{i=i+}, where L = ();
- level $h(f \ge h > 0)$ nodes: for each v_k^L at level h 1 = sizeof(L), its n 2 sizeof(L) descendants at level h are $v_k^{concat(\langle j \rangle, L)}$, $\forall k$ such that $k \neq i$, i and k is not a member of list L.

(message type)

OM(v, Dests, List, faulty), where the parameters are as in the recursive formulation.

- (1) Initiator (i.e., Commander) initiates Oral Byzantine agreement:
- (1a) send $OM(v, N \{i\}, \langle P_i \rangle, f)$ to $N \{i\}$:
- (1b) return(v).
- (2) (Non-initiator, i.e., Lieutenant) receives Oral Message OM:
- (2a) for rnd = 0 to f do
- (2b) for each message OM that arrives in this round, do

receive
$$OM(v, Dests, L = \langle P_{k_1} \dots P_{k_{f+1}-faulty} \rangle$$
, $faulty)$ from P_{k_1} ;
 $// faulty + round = f$, $|Dests| + sizeof(L) = n$

(2d)
$$v_{head(L)}^{tail(L)} \leftarrow -v$$
; $// sizeof(L) + faulty = f + 1$. fill in estimate.

(2e)
$$\stackrel{\mathsf{V}}{\mathsf{head}(L)} \stackrel{\mathsf{V}}{\mathsf{V}}$$
 $\stackrel{\mathsf{V}}{\mathsf{V}}$ $\stackrel{\mathsf{V}}$ $\stackrel{\mathsf{V}}{\mathsf{V}}$ $\stackrel{\mathsf{V}}{\mathsf{V}}$ $\stackrel{\mathsf{V}}{\mathsf{V}}$ $\stackrel{\mathsf{V}}{\mathsf$

(2f) for
$$level = f - 1$$
 down to 0 do

(2g) for each of the
$$1 \cdot (n-2) \cdot \ldots (n-(level+1))$$
 nodes v_X^L in level level, do

(2h)
$$v_X^L(x \neq i, x \notin L) = majority_{y \notin concat(\langle x \rangle, L); y \neq i} (v_X^L, v_y^{concat(\langle x \rangle, L)});$$

Tree Data Structure for Agreement Problem (Byzantine Generals)

Some branches of the tree at P_3 . In

this example, n = 10, f = 3, commander is P_0 .

- (round 1) P_0 sends its value to all other processes using $Oral_Msg(3)$, including to P_3 .
- (round 2) P_3 sends 8 messages to others (excl. P_0 and P_3) using $Oral_Msg(2)$. P_3 also receives 8 messages.
- (round 3) P_3 sends $8 \times 7 = 56$ messages to all others using $Oral_Msg(1)$; P_3 also receives 56 messages.
- (round 4) P_3 sends $56 \times 6 = 336$ messages to all others using $Oral_Msg(0)$; P_3 also receives 336 messages. The received values are used as estimates of the majority function at this level of recursion.

Exponential Algorithm: An example

An example of the majority computation is as follows.

- P_3 revises its estimate of $v_7^{\langle 5,0\rangle}$ by taking majority $(v_7^{\langle 5,0\rangle}, v_1^{\langle 7,5,0\rangle}, v_2^{\langle 7,5,0\rangle}, v_4^{\langle 7,5,0\rangle}, v_6^{\langle 7,5,0\rangle}, v_8^{\langle 7,5,0\rangle}, v_9^{\langle 7,5,0\rangle})$. Similarly for the other nodes at level 2 of the tree.
- P_3 revises its estimate of $v_5^{\langle 0 \rangle}$ by taking majority $(v_5^{\langle 0 \rangle}, v_1^{\langle 5,0 \rangle}, v_2^{\langle 5,0 \rangle}, v_4^{\langle 5,0 \rangle}, v_6^{\langle 5,0 \rangle}, v_7^{\langle 5,0 \rangle}, v_8^{\langle 5,0 \rangle}, v_9^{\langle 5,0 \rangle})$. Similarly for the other nodes at level 1 of the tree.
- P_3 revises its estimate of $v_0^{\langle \rangle}$ by taking majority $(v_0^{\langle \rangle}, v_1^{\langle 0 \rangle}, v_2^{\langle 0 \rangle}, v_4^{\langle 0 \rangle}, v_5^{\langle 0 \rangle}, v_6^{\langle 0 \rangle}, v_7^{\langle 0 \rangle}, v_8^{\langle 0 \rangle}, v_9^{\langle 0 \rangle})$. This is the consensus value.

Impact of a Loyal and of a Disloyal Commander

- effects of a loyal or a disloyal commander in a system with n=14 and f=4. The subsystems that need to tolerate k and k-1 traitors are shown for two cases. (a) Loyal commander. (b) No assumptions about commander.
- $Oral_Msg(x)$ is loyal, so all the loyal processes have the same estimate. Although the subsystem of 3x processes has xmalicious processes, all the loyal processes have the same view to begin with. Even if this case repeats for each nested invocation of Oral_Msg, even after x rounds, among the processes, the loyal processes are in a simple majority, so the majority function works in having them maintain the same common Triew of the loyal commander's value. (b) the commander who invokes $Oral_Msg(x)$ may be malicious and can send conflicting values to the loyal processes. The subsystem of 3x processes has x-1malicious processes, but all the loyal

(a) the commander who invokes

processes do not have the same view to

begin with.

The Phase King Algorithm

Operation

- Each phase has a unique "phase king" derived, say, from PID.
- Each phase has two rounds:
 - in 1st round, each process sends its estimate to all other processes.
 - ② in 2nd round, the "Phase king" process arrives at an estimate based on the values it received in 1st round, and broadcasts its new estimate to all others.

The Phase King Algorithm: Code

```
(variables)
boolean: v \leftarrow initial value:
integer: f \leftarrow \text{maximum number of malicious processes}, f < \lceil n/4 \rceil;
(1) Each process executes the following f + 1 phases, where f < n/4:
(1a) for phase = 1 to f + 1 do
(1b)
 Execute the following Round 1 actions:
 // actions in round one of each phase
(1c)
 broadcast v to all processes:
(1d)
 await value v_i from each process P_i;
(1e)
 majority — the value among the v_i that occurs > n/2 times (default if no maj.);
(1f)
 mult ← number of times that majority occurs;
(1g)
 Execute the following Round 2 actions: // actions in round two of each phase
 if i = phase then // only the phase leader executes this send step
(1h)
(1i)
 broadcast majority to all processes;
(1j)
 receive tiebreaker from P_{phase} (default value if nothing is received);
(1k)
 if mult > n/2 + f then
(11)
 v ← maioritv:
 (1m)
(1n)
 if phase = f + 1 then
(1o)
 output decision value v.
```

The Phase King Algorithm

• (f+1) phases, (f+1)[(n-1)(n+1)] messages, and can tolerate up to $f < \lceil n/4 \rceil$ malicious processes

Correctness Argument

- lacktriangle Among f+1 phases, at least one phase k where phase-king is non-malicious.
- ② In phase k, all non-malicious processes P_i and P_j will have same estimate of consensus value as P_k does.
 - **1** P_i and P_j use their own majority values (Hint: $\Longrightarrow P_i$'s mult > n/2 + f)
 - **9** P_i uses its majority value; P_j uses phase-king's tie-breaker value. (Hint: P_i "s mult > n/2 + f, P_j 's mult > n/2 for same value)
 - **9** P_i and P_j use the phase-king's tie-breaker value. (Hint: In the phase in which P_k is non-malicious, it sends same value to P_i and P_j)

In all 3 cases, argue that P_i and P_j end up with same value as estimate

If all non-malicious processes have the value x at the start of a phase, they will continue to have x as the consensus value at the end of the phase.