

The Byzantine Generals Problem

Siqiu Yao

Authors

- Leslie Lamport
 - you again!
 - we all know him
- Robert Shostak
 - PhD in Applied Math, Harvard
 - SRI International
 - Founder, Ansa Software
 - Founder, Mira Tech
 - Borland Software
 - Founder Portera System
 - Founder Vocera
- Marshall Pease

Another story from Lamport?

Time, Clocks, and the Ordering of Events in a Distributed System

1978

The part-time parliament

1990

Another story from Lamport?

Time, Clocks, and the Ordering of Events in a Distributed System	1978
The Byzantine Generals Problem	1982
The part-time parliament	1990

How this story came

11

I have long felt that, because it was posed as a cute problem about philosophers seated around a table, Dijkstra's dining philosopher's problem received much more attention than it deserves.

.....

The popularity of the dining philosophers problem taught me that the best way to attract attention to a problem is to present it in terms of a

story.

How this story came

11

There is a problem in distributed computing that is sometimes called the Chinese Generals Problem, in which two generals have to come to a common agreement on whether to attack or retreat, but can communicate only by sending messengers who might never arrive.

"

^{*}http://lamport.azurewebsites.net/pubs/pubs.html#byz

How this story came

I stole the idea of the generals and posed the problem in terms of a group of generals, some of whom may be traitors, who have to reach a common decision.

"

"several divisions of the Byzantine army are camped outside an enemy city, each division commanded by its own general. The generals can communicate with one another only by messenger. After observing the enemy, they must decide upon a common plan of action."

*lieutenant: https://www.clipartmax.com/max/m2i8Z5i8b1H7N4H7/

^{*}castle: http://simpleicon.com/castle.htm

 $^{{}^{\}star}\text{general: } \underline{\text{https://www.kisspng.com/png-security-guard-police-officer-computer-icons-milit-609318/preview.html} \\$

- Generals should reach a consensus on the plan
- It could be ATTACK

*castle: http://simpleicon.com/castle.html

*general: https://www.kisspng.com/png-security-guard-police-officer-computer-icons-milit-609318/preview.html
*lieutenant: https://www.clipartmax.com/max/m2i875i8b1H7N4H7/

 Generals should reach a consensus on the plan

Or RETREAT

^{*}castle: http://simpleicon.com/castle.html

^{*}general: https://www.kisspng.com/png-security-quard-police-officer-computer-icons-milit-609318/preview.html
*lieutenant: https://www.clipartmax.com/max/m2i8Z5i8b1H7N4H7/

- But there might be traitors
- All loyal generals should reach a consensus

^{*}castle: http://simpleicon.com/castle.html

^{*}general: https://www.kisspng.com/png-security-quard-police-officer-computer-icons-milit-609318/preview.html
*lieutenant: https://www.clipartmax.com/max/m2i875i8b1H7N4H7/

^{*}traitor: https://thenounproject.com/term/traitor/

- But traitors can act arbitrarily
- All loyal generals should reach a consensus

^{*}castle: http://simpleicon.com/castle.html

^{*}general: https://www.kisspng.com/png-security-quard-police-officer-computer-icons-milit-609318/preview.html
*lieutenant: https://www.clipartmax.com/max/m2i875i8b1H7N4H7/

^{*}traitor: https://thenounproject.com/term/traitor/

- But traitors can act arbitrarily
- All loyal generals should reach a consensus

^{*}castle: http://simpleicon.com/castle.html

^{*}general: https://www.kisspng.com/png-security-guard-police-officer-computer-icons-milit-609318/preview.html

^{*}lieutenant: https://www.clipartmax.com/max/m2i8Z5i8b1H7N4H7/
*traitor: https://thenounproject.com/term/traitor/

A simplified version

"A commanding general sends an order to his n-1 lieutenant generals such that

IC1. All loyal lieutenants obey the same order.

IC2. If the commanding general is loyal, then every loyal lieutenant obeys the order he sends."

- IC1. All loyal lieutenants obey the same order
- IC2. If the commanding general is loyal, then every loyal lieutenant obeys the order he sends.

- Consistency/Agreement
- IC2. If the commanding general is loyal, then every loyal lieutenant obeys the order he sends.

- Consistency/Agreement
- Validity

- Consistency/Agreement
- IC2. If the commanding general is loyal, then every loyal lieutenant obeys the order he sends.

- Consistency/Agreement
- Validity
- Liveness/Termination?

"if the generals can send only oral messages, then no solution will work unless more than $\frac{2}{3}$ of the generals are loyal."

"if the generals can send only oral messages, then no solution will work unless more than $\frac{2}{3}$ of the generals are loyal."

what are oral messages?

- every message that is sent is delivered correctly
- the receiver of a message knows who sent it
- the absence of a message can be detected

- every message that is sent is delivered correctly
- the receiver of a message knows who sent it
- the absence of a message can be detected

- every message that is sent is delivered correctly
- authenticated channel
- the absence of a message can be detected

- every message that is sent is delivered correctly
- authenticated channel
- the absence of a message can be detected

- every message that is sent is delivered correctly
- authenticated channel
- synchronous network

"if the generals can send only oral messages, then no solution will work unless more than $\frac{2}{3}$ of the generals are loyal."

in a synchronous network, with authenticated channel, when m generals are traitors, no solution will work unless there are more than 3m generals

• case m = 1:

- case m = 1:
 - scenario 1:
 - the commander is loyal
 - one lieutenant is a traitor

- case m = 1:
 - o scenario 1:
 - the commander is loyal
 - one lieutenant is a traitor
 - the left lieutenant should ATTACK

- case m = 1:
 - o scenario 2:
 - the commander is a traitor

the commander said "ATTACK!"

Three scenarios

prove m > 1 by contradiction

- assume we have a solution protocol f for 3m generals when m > 1
- we can solve m = 1 case by leveraging f

impossibility result

prove m > 1 by contradiction

- assume the three generals are x, y, z, and x is the commander;
- according to protocol f
 - o x simulates one commander and m-1 lieutenants
 - each of y and z simulates m lieutenants

impossibility result

prove m > 1 by contradiction

- assume the three generals are x, y, z, and x is the commander;
- according to protocol f
 - o x simulates one commander and m-1 lieutenants
 - each of y and z simulates m lieutenants
- at most one of x, y, z is a traitor
 - at most m simulated traitors
 - o protocol f can solve the case when there are at most m traitors

impossibility result

prove m > 1 by contradiction

- if we can solve case m > 1 then we can solve m = 1
- we proved case m = 1 cannot be solved
- contradiction!

Oral messages' fault

 With only oral messages, traitors can lie by telling the wrong command they received

Three scenarios

Signed message

- With only oral messages, traitors can lie by telling the wrong command they received
- Signed messages
 - cannot be forged
 - anyone can verify the authenticity

oral messages and signed messages

Solutions:

OM(k)


```
\circ k == 0
```

- commander sends the value to every one
- everyone return the value they received

- OM(k)
 - \circ k == 0
 - commander sends the value to every one
 - everyone return the value they received
 - \circ k > 0
 - commander sends the value to every one
 - everyone start a smaller bgp OM(k-1) containing all ones but the current commander and become the new commander
 - everyone participated n-1 OM(k-1) and get n-1 values, return the majority

OM(1)

- OM(k)
 - \circ k == 0
 - commander sends the value to every one
 - everyone return the value they received
 - \circ k > 0
 - commander sends the value to every one
 - everyone start a smaller bgp OM(k-1) containing all ones but the current commander and become the new commander
 - everyone participated n-1 OM(k-1) and get n-1 values, return the majority
- Intuition: for every message M received, solve a smaller bgp containing all but the current commander to tell others you received M

- OM(k)
 - \circ k == 0
 - commander sends the value to every one
 - everyone return the value they received
 - \circ k > 0
 - commander sends the value to every one
 - everyone start a smaller bgp OM(k-1) containing all ones but the current commander and become the new commander
 - everyone participated n-1 OM(k-1) and get n-1 values, return the majority
- Intuition: for every message M received, solve a smaller bgp containing all but the current commander to tell others you received M
- OM(m) for m traitors when 3m < n

- OM(k) Message complexity: (n-1)*MC(OM(k-1)) + n-1 = O(n^m)
 - \circ k == 0
 - commander sends the value to every one
 - everyone return the value they received
 - \circ k > 0
 - commander sends the value to every one
 - everyone start a smaller bgp OM(k-1) containing all ones but the current commander and become the new commander
 - everyone participated n-1 OM(k-1) and get n-1 values, return the majority
- Intuition: for every message M received, solve a smaller bgp containing all but the current commander to tell others you received M
- OM(m) for m traitors when 3m < n

- SM(k)
 - every lieutenant maintains a value set V(i)
 - the commander sends the value to every lieutenant with its signature

- SM(k)
 - every lieutenant maintains a value set V(i)
 - the commander sends the value to every lieutenant with its signature
 - for every lieutenant
 - every time it receive a new value v
 - put it in V(i)
 - if v is associated with less than m lieutenants' signatures, sign it and send to everyone

- SM(k)
 - every lieutenant maintains a value set V(i)
 - the commander sends the value to every lieutenant with its signature
 - for every lieutenant
 - every time it receive a new value v
 - put it in V(i)
 - if v is associated with less than m lieutenants' signatures, sign it and send to everyone
 - when there will be no more messages, return choice(V(i))
 - choice(V)
 - return \mathbf{v} then $\mathbf{V} = {\mathbf{v}}$
 - return RETREAT when |V| = 0

0

ATTACK!:

SM(1)

0

RETREAT!:0

ATTACK!:

ATTACK!:0:1

$$V(1) = V(2)$$

1

2

- SM(k)
 - every lieutenant maintains a value set V(i)
 - the commander sends the value to every lieutenant with its signature
 - for every lieutenant
 - every time it receive a new value v
 - put it in V(i)
 - if v is associated with less than k lieutenants' signatures, sign it and send to everyone
 - when there will be no more messages, return choice(V(i))
 - choice(V)
 - return v then $V = \{v\}$
 - return RETREAT when |V| = 0
- intuition: ensure every message received by a loyal lieutenant is sent to every loyal lieutenant

- SM(k)
 - every lieutenant maintains a value set V(i)
 - the commander sends the value to every lieutenant with its signature
 - o for every lieutenant
 - every time it receive a new value v
 - put it in V(i)
 - if v is associated with less than k lieutenants' signatures, sign it and send to everyone
 - when there will be no more messages, return choice(V(i))
 - choice(V)
 - return v then $V = \{v\}$
 - return RETREAT when |V| = 0
- intuition: ensure every message received by a loyal lieutenant is sent to every loyal lieutenant
- SM(m+1) for m traitors

- SM(k) message complexity: O(n^2)
 - every lieutenant maintains a value set V(i)
 - the commander sends the value to every lieutenant with its signature
 - for every lieutenant
 - every time it receive a new value v
 - put it in V(i)
 - if v is associated with less than k lieutenants' signatures, sign it and send to everyone
 - when there will be no more messages, return choice(V(i))
 - choice(V)
 - return v then $V = \{v\}$
 - return RETREAT when |V| = 0
- intuition: ensure every message received by a loyal lieutenant is sent to every loyal lieutenant
- SM(m+1) for m traitors

- SM(k) message complexity: O(n^2)
 - every lieutenant maintains a value set V(i)
 - the commander sends the value to every lieutenant with its signature
 - for every lieutenant
 - every time it receive a new value v
 - put it in V(i)
 - if v is associated with less than k lieutenants' signatures, sign it and send to everyone
 - when there will be no more messages, return choice(V(i))
 - choice(V)
 - return v then $V = \{v\}$
 - return RETREAT when |V| = 0
- intuition: ensure every message received by a loyal lieutenant is sent to every loyal lieutenant
- SM(m+1) for m traitors

Minimum number required for which an *f*-resilient consensus protocol exists

	synchrony	asynchrony	partial synchrony
fail-stop	f+1	inf	2f+1
crash	f+1	inf	2f+1 (Paxos)
byzantine with digital signature	f+1 (SM(f+1))	inf	
byzantine with authenticated channel	3f+1 (OM(f))	inf	

Minimum number required for which an *f*-resilient consensus protocol exists

	synchrony	asynchrony	partial synchrony
fail-stop	f+1	inf	2f+1
crash	f+1	inf	2f+1 (Paxos)
byzantine with digital signature	f+1 (SM(f+1))	inf	???
byzantine with authenticated channel	3f+1 (OM(f))	inf	

Byzantine with digital signature in partial synchrony

- No partial synchronous protocols can tolerate ⅓ faults.
- Sound familiar?
- Assume there exist a protocol that can solve it.

Byzantine with digital signature in partial synchrony

It takes more than max(T_I, T_r) for messaged to be delivered

Practical Byzantine Fault Tolerance

- Commander sends the value to every lieutenant
- Every lieutenant
 - o if it receives a new value v, broadcast (prepare, v)
 - if it receives 2f+1 (prepare, v), broadcast (commit, v)
 - o if it receives 2f+1 (commit, v), broadcast (committed, v)
 - o if it receivers f+1 (committed, v), broadcast (committed, v)

Practical Byzantine Fault Tolerance

- Commander sends the value to every lieutenant
- Every lieutenant
 - o if it receives a new value v, broadcast (prepare, v)
 - if it receives 2f+1 (prepare, v), broadcast (commit, v)
 - o if it receives 2f+1 (commit, v), broadcast (committed, v)
 - o if it receivers f+1 (committed, v), broadcast (committed, v)
- Ensure agreement
- Ensure liveness under an loyal commander

Practical Byzantine Fault Tolerance

- Commander sends the value to every lieutenant
- Every lieutenant
 - o if it receives a new value v, broadcast (prepare, v)
 - if it receives 2f+1 (prepare, v), broadcast (commit, v)
 - o if it receives 2f+1 (commit, v), broadcast (committed, v)
 - o if it receivers f+1 (committed, v), broadcast (committed, v)
- Ensure agreement
- Ensure liveness under an loyal commander
- What if the commander is faulty?
 - we need view change

Minimum number required for which an *f*-resilient consensus protocol exists

	synchrony	asynchrony	partial synchrony
fail-stop	f+1	inf	2f+1
crash	f+1	inf	2f+1 (Paxos)
byzantine with digital signature	f+1 (SM(f+1))	inf	3f+1(PBFT)
byzantine with authenticated channel	3f+1 (OM(f))	inf	

Thoughts

- Defined Byzantine generals problem
- Proved lower bound in synchronous environment with authenticated channel
- Introduced solutions in synchronous environment with authenticated channel and with digital signature
- But today we usually discuss about the case when in partial synchronous/asynchronous environment with digital signature where PBFT works

Timeline

