

NPTEL ONLINE CERTIFICATION COURSES

Blockchain and its applications **Prof. Sandip Chakraborty**

Department of Computer Science & Engineering Indian Institute of Technology Kharagpur

Lecture 26: Consensus for Permissioned Models

CONCEPTS COVERED

- Permissioned Model
- State Machine Replication

KEYWORDS

Consensus on State Machines

Permissioned Model

- A blockchain architecture where users are authenticated a priori
 - A Membership Service Provider (MSP) helps to obtain the chain membership
- Users know each other
 - However, users may not trust each other
 - Security and consensus are still required.
- Run blockchain among known and identified participants

Permissioned Model

 Particularly interesting for business applications – execute contracts among a closed set of participants

• Example: Provenance tracking of assets in a supply chain

A Use Case

 Smart Contracts: "A self-executing contract in which the terms of the agreement between the buyer and the seller is directly written into the lines of code" -http://www.scalablockchain.com/

Agreement on a Smart Contract Execution:

- Store the contract on a blockchain
- Once an event is triggered, execute the codes locally on each peer
- Generate transactions as the output of the contract execution
- The peers of the blockchain network validates the transaction, and the output is committed in the blockchain – may trigger the next event to execute the code further

- Agreement on a Smart Contract Execution:
 - Store the contract on a blockchain
 - Once an event is triggered, execute the codes locally on each peer
 - Generate transactions as output of the contract exe
 - The tra

Do we really need to execute the code on each peer?
When does each peer execute the code?

- Execute contract at a subset of nodes, and ensure that the same state is propagated to all the nodes
 - Majority of the peers should agree on the state
 - Validation: Generate a "proof" that a peer has agreed on the "state of execution"

- Execute contract at a subset of nodes, and ensure that the same state is propagated to all the nodes
 - Majority of the peers should agree on the state
 - Validation: Generate a "proof" that a peer has agreed on the "state of execution"

How will we generate the proof?

- Execute contract at a subset of nodes, and ensure that the same state is propagated to all the nodes
 - Majority of the peers should agree on the state
 - Validation: Generate a "proof" that a peer has agreed on the "state of execution"

Smart Contract as State Machines

- State Machine Replication:
 - Represent the smart contract as a state machine
 - Remember, any deterministically executable code can be represented as a state machine

Smart Contract as State Machines

```
S1:
while (moreGoods == 1)
 DeliverGoods();
S2:
if (allOrderComplete == 0) goto S1;
else {
 S3:
 printf("Goods transfer complete");
```


Replicate the state machine on multiple independent servers

State Machine Replication T1: I have delivered 100kg potatoes DELIVERY

Independently execute the transactions on the state machine

Independently execute the transactions on the state machine

Importance of Consensus

Importance of Consensus

Conclusion

- Consensus is still required within a closed environment
- How can we extend state machine replication for permissioned models?

NPTEL ONLINE CERTIFICATION COURSES

Blockchain and its applications **Prof. Sandip Chakraborty**

Department of Computer Science & Engineering Indian Institute of Technology Kharagpur

Lecture 27: State Machine Replication as Distributed Consensus

CONCEPTS COVERED

- State Machine Replication as a Consensus
- Synchronous vs Asynchronous Consensus with Crash Faults

KEYWORDS

- Crash Fault Tolerance
- Paxos

- There is a natural reason to use state machine replication-based consensus over permissioned blockchains
 - The network is closed, the nodes know each other, so state replication is possible among the known nodes
 - Avoid the overhead of mining do not need to spend anything (like power, time, bitcoin) other than message passing
 - However, consensus is still required machines can be faulty or behave maliciously

There is a natural reason to use state machine repl ned bloc er, so des But, we need a bit redesign! bend essage can be faulty or b aliciously

Ther hine pned rep But, we need a bit redesign! **Crypto** is the saver her, so odes **Crypto + Distributed Consensus =** spend **Consensus for Permissioned** nessage **Blockchain** es can be e maliciously faulty or be

- Classical Distributed Consensus Algorithms (Paxos, RAFT, Byzantine Agreement) are based on State Machine Replication
 - Let us (re)visit those algorithms

Faults in a Distributed Systems

- <u>Crash Faults</u>: The node stops operating hardware or software faults
 - In an asynchronous system: You do not know whether messages have been delayed or the node is not responding
 - Rely on majority voting progress as and when you have received the confirmation from the majority
 - Propagation of the consensus information nodes on a slow network will receive it eventually

Faults in a Distributed Systems

- <u>Byzantine Faults</u>: Nodes misbehave send different information to different peers (partition the network)
 - More difficult to handle
 - More suitable for blockchains

Asynchronous Consensus with Crash Faults

- Remember the FLP Impossibility
 - Give priority to safety over liveness

- Guarantees the followings --
 - Validity: If all correct process proposes the same value v, then any correct process decides v
 - Agreement: No two correct processes decide differently
 - **Termination**: Every correct process eventually decides

Asynchronous Consensus with Crash Faults

- Guarantees the followings --
 - <u>Validity</u>: If all correct process proposes the same value v, then any correct process decides v (<u>Unlikely to happen in PoW</u>)
 - <u>Agreement</u>: No two correct processes decide differently (Safety – Not in PoW)
 - <u>Termination</u>: Every correct process eventually decides (<u>Liveness</u> – <u>Priority in PoW</u>)

CFT Consensus

- CFT Consensus
 - Paxos (Proposed by Lamport, the most fundamental CFT) -used in DynamoDB
 - RAFT (Much simpler than Paxos) -- Used in Fabric Transaction Ordering

CFT Consensus

We'll see how Paxos works

- CFT Consensus
 - Paxos (Proposed by Lamport, the most fundamental CFT) -used in DynamoDB
 - RAFT (Much simpler than Paxos) -- Used in Fabric Transaction Ordering

Asynchronous CFT

 If there are F faulty nodes (crash fault), we need atleast 2F+1 nodes to reach consensus

 Paxos: A family of distributed algorithms to reach consensus in an asynchronous CFT

What is Paxos?

- We'll discuss vanilla Paxos
- Proposed by Lamport in 1989
- Received a lot of criticism about its proof of correctness
- Accepted in ACM Transactions on Computer Systems in 1998, titled "The Parttime Parliament"
- Lamport received the Turing award in 2013

Conclusion

- Consensus is harder on asynchronous environment
- For asynchronous CFT, we need 2F+1 nodes with F crash faults only
- Let's explore Paxos in the next class

NPTEL ONLINE CERTIFICATION COURSES

Blockchain and its applications **Prof. Sandip Chakraborty**

Department of Computer Science & Engineering Indian Institute of Technology Kharagpur

Lecture 28: Paxos

CONCEPTS COVERED

Paxos – CFT Consensus

KEYWORDS

- Paxos
- CFT

Paxos - The Roles of Individuals

Paxos – The Roles of Individuals

Paxos – The Roles of Individuals

Two majorities will always overlap in atleast one nodes

5 acceptors, majority = 3, 2 proposers:

To accept based on majority voting, at least one acceptor need to choose between one of the two proposals

Paxos Basics

- Paxos is based on state-machine replication
 - Proposers and Acceptors maintain a state of the running epochs
 - Uses a variable IDp where p is an epoch number maintains the state
- A Paxos run aims at reaching a single consensus
 - Once a consensus is reached, Paxos cannot progress to another consensus
 - To reach multiple consensus, you need to run Paxos in rounds (Multi-Paxos)

Proposer

Acceptor

- Proposer wants to propose its choice (values):
 - Sends PREPARE IDp to a majority (or all) of the acceptors

- Proposer wants to propose its choice (values):
 - Sends PREPARE IDp to a majority (or all) of the acceptors

IDp must be unique across proposers for each PREPARE message

Ex. Use Hash(timestamp+Proposer ID) to generate p

- Proposer wants to propose its choice (values):
 - Sends PREPARE IDp to a majority (or all) of the acceptors

- Acceptor received a PREPARE message with IDp:
 - Did it promised to ignore requests with this IDp?
 - YES: Ignore
 - NO: Will promise to ignore any request lower than IDp
 - (?) Reply with PROMISE IDp

- Acceptor received a PREPARE message with IDp:
 - Did it promised to ignore requests with this IDp?
 - YES: Ignore
 - NO: Will promise to ignore any request lower than IDp
 - (?) Reply with PROMISE IDp

- Acceptor received a PREPARE message with IDp:
 - Did it promised to ignore requests with this IDp?
 - YES: Ignore
 - NO: Will promise to ignore any request lower than IDp
 - (?) Reply with PROMISE IDp

- Proposer gets majority of PROMISE messages for a specific IDp:
 - Sends ACCEPT-REQUEST IDp, <u>VALUE</u> to a majority (or all) of <u>Acceptors</u>
 - (?) It picks any value of its choice

- Proposer gets majority of PROMISE messages for a specific IDp:
 - Sends ACCEPT-REQUEST IDp, <u>VALUE</u> to a majority (or all) of <u>Acceptors</u>
 - (?) It picks any value of its choice

- Acceptor receives an ACCEPT-REQUEST IDp, VALUE :
 - Did it promised to ignore request with this IDp?
 - YES: Ignore
 - NO: Reply with ACCEPT IDp, <u>VALUE</u>; Also send it to all learners

- Acceptor receives an ACCEPT-REQUEST IDp, VALUE :
 - Did it promised to ignore request with this IDp?
 - YES: Ignore
 - NO: Reply with ACCEPT IDp, <u>VALUE</u>; Also send it to all learners

- Proposer or Learner gets ACCEPT message with IDp, VALUE:
 - If a proposer/learner gets majority of accept for a specific IDp, they know that consensus is reached for the value (not IDp).

Paxos – Multiple Proposers PREPARE 50 Proposer Proposer Acceptor ACCEPT 100, "Dinner"

- Acceptor received a PREPARE message with IDp:
 - Did it promised to ignore requests with this IDp?
 - YES: Ignore
 - NO: Will promise to ignore any request lower than IDp
 - Has it ever accepted anything? (Assume accepted ID = IDa)
 - YES: Reply with PROMISE IDp accepted IDa, VALUE
 - NO: Reply with PROMISE IDp

- Proposer gets majority of PROMISE messages for a specific IDp:
 - It sends ACCEPT-REQUEST IDp, <u>VALUE</u> to a majority (or all) of <u>Acceptors</u>
 - (?) It picks any value it wants

- Proposer gets majority of PROMISE messages for a specific IDp:
 - It sends ACCEPT-REQUEST IDp, <u>VALUE</u> to a majority (or all) of <u>Acceptors</u>
 - Has it got any already accepted value from promises?
 - YES: Picks the value with the highest IDa
 - NO: Picks the value of its choice

- Proposer gets majority of PROMISE messages for a specific IDp:
 - It sends ACCEPT-REQUEST IDp, <u>VALUE</u> to a majority (or all) of <u>Acceptors</u>
 - Has it got any already accepted value from promises?
 - YES: Picks the value with the highest IDa
 - NO: Picks the value of its choice

Conclusion

- Paxos works in two rounds
 - Agreement on the state (ID)
 - Agreement on the value
- Safety and liveness of Paxos?

NPTEL ONLINE CERTIFICATION COURSES

Blockchain and its applications **Prof. Sandip Chakraborty**

Department of Computer Science & Engineering Indian Institute of Technology Kharagpur

Lecture 29: Paxos – Safety and Liveness

CONCEPTS COVERED

Safety and Liveness of Paxos

KEYWORDS

- Paxos: Correctness
- Leader Election
- Multi-Paxos

Paxos – Message Exchanges

- Two rounds of message exchanges
 - PREPARE PROMISE: Agree on a state (ID)
 - ACCEPT-REQUEST ACCEPT: Agree on a value
- The consensus is on the "<u>value</u>"

Majority Voting Not a majority PREPARE 100 Proposer 1 PREPARE 50 **Proposer 2** Acceptor 1 ignore PROMISE 100 **Acceptor 2** PROMISE 100 ignore **Acceptor 3 PROMISE 50**

- Majority of acceptors accept a request with an ID and a value
 - Consensus has been reached
 - The consensus is on the <u>value</u>
- Accept request with a lower
 - Will not be accepted by the majority (Would require majority of promises with the lower ID, but we got for a higher one, hence the accept request)

- Majority of acceptors accept a request with an ID and a value
 - Consensus has been reached
 - The consensus is on the value

- Accept request with a lower ID
 - Will not be accepted by the majority (Would require majority of promises with the lower ID, but we got for a higher one, hence the accept request)

- Accept request with a higher ID but a <u>different value</u>
 - Will not be accepted by the majority
 - At least one acceptor will piggyback the previously accepted value (Remember, two majority implies that there is a common node)

- Accept request with a higher ID but a <u>different value</u>
 - Will not be accepted by the majority

So, the consensus is on the value

We need the ID to maintain the <u>current</u> state of promise and accept, so that multiple values does not propagate

Paxos for Leader Election

Multi-Paxos

- Applications often needs a continuous stream of agreed values
 - Commit the transactions in a replicated database each transaction needs a consensus to be agreed upon by the replicas
- Run multiple instances of Paxos with different round numbers
 - Each value is associated with a round number

Multi-Paxos

- If a value is already accepted for Round *n*, ignore the accept requests for a different value under Round *n*
 - Forward an ACCEPT IDp, (ROUNDn, VALUE) only when no value has been agreed upon for the Round n

Conclusion

- CFT consensus in asynchronous system Paxos
 - Safety is ensured, but liveness is compromised
- Does Paxos work when a node sends a wrong message?

Conclusion – Attack on Paxos

NPTEL ONLINE CERTIFICATION COURSES

Blockchain and its applications **Prof. Sandip Chakraborty**

Department of Computer Science & Engineering Indian Institute of Technology Kharagpur

Lecture 30: Byzantine Faults

CONCEPTS COVERED

- Byzantine Faults
- Byzantine Agreement Protocols

KEYWORDS

- BFT Consensus
- BFT Agreement

Malicious Behavior on Paxos

Malicious Behavior on Paxos

Malicious Behavior on Paxos

Byzantine Generals Problem

• F faulty nodes – need 3F + 1 nodes to reach consensus

- F faulty nodes need 3F + 1 nodes to reach consensus
 - Faulty nodes create partition in the network

- F faulty nodes need 3F + 1 nodes to reach consensus
 - Faulty nodes create partition in the network

- F faulty nodes need 3F + 1 nodes to reach consensus
 - Faulty nodes create partition in the network

- F faulty nodes need 3F + 1 nodes to reach consensus
 - Faulty nodes create partition in the network

- F faulty nodes need 3F + 1 nodes to reach consensus
 - Faulty nodes create partition in the network

- F faulty nodes need 3F + 1 nodes to reach consensus
 - Faulty nodes create partition in the network

Either PL or PR must break the tie

- F faulty nodes need 3F + 1 nodes to reach consensus
 - Faulty nodes create partition in the network

Put one additional node to PL / PR

- F faulty nodes need 3F + 1 nodes to reach consensus
 - Faulty nodes create partition in the network

F+1 **Breaks** the tie to reach consensus

Put one additional node to PL / PR

Conclusion

- Paxos does not work with Byzantine faults
 - Much harder to solve than crash faults

 With F faulty nodes, we need 3F + 1 nodes to reach consensus in a BFT system

