gen_paxos

kuenishi

2009/7/3 3rd Erlang-meeting in Shirogane-takanawa, Tokyo

自己紹介

- ウエニショウタ(kuenishi@gmail.com)
- 趣味
 - 役に立つかどうか分かりもしないプログラムをつくること
 - ErlangやPython
 - See id:kuenishi, g:erlang:id:kuenishi, @kuenishi
 - http://github.com/kuenishi
 - http://bitbucket.org/kuenishi
- Recent Activities
 - Yet another TC-Erlang binding
 - http://bitbucket.org/kuenishi/yatce/
 - Mercurial 110n
 - 1.3 has been released on 7/1!
 - http://bitbucket.org/foozy/mercurial-translation-ja/

Outline

- Introduction
- Why PAXOS?
- What is PAXOS?
- How can we implement PAXOS?
 - Why Erlang?
- Where is PAXOS?
- When?
- Appendix

• Notice: Basically English, Sometimes Japanese

Introduction - what is gen_paxos?

- GENeric PAXOS module written in Erlang
 - Reduction of the cost of re-invention of wheels.
 - At first, I had aimed to make it sth like 'behaviour'
 - http://github.com/kuenishi/gen_paxos
- Related works (I think not enough)
 - libpaxos
 - gen_leader
 - Why not enough?

Why PAXOS?

- Split Brain
 - Typically, broken switches / wires
 - Both master and slave <u>updates independently</u>

Why PAXOS? - cont'd

- Split Brain Problem
 - Separate actors can't coordinate
 - Lacking coordination -> Multi-master
 - Multi-master -> Data Inconsistency
 - Inconsistency -> Tragedy
 - Typically, BigTable solely depends upon Chubby[2]
 - BigTable's Master Election, so on.
- Byzantine Generals Problem
 - A faulty actor who lies destroys consistency
 - I don't know current implementation of gen_paxos solves this problem - not in scope
 - See Byzantine PAXOS in Wikpedia[6]

What is PAXOS?

- Distributed Consensus/Coordination Algorithm
 - Masterless (no SPOF)
 - Robust to split brain environment such as network separation
 - Proved to converge within infinite time period[9]
 - Works iff majority of fixed group of actors is alive and communicable

What is PAXOS? - Example

• Two phase election - phase 1

• Larger n is prior

What is PAXOS? - Example

• Two phase election - phase 2

confirmation

What is PAXOS? - data model in gen_paxos

- Actors
 - n processors with processor ID
- Data
 - Instance ID (Subject)
 - Proposal ID (N)
 - Proposal itself (Value)
- N should be unique
- At first, V differs
 - later V converges

ID	1	2	3	4	5
n(1)	1	2	3	4	5
n(2)	6	7	8	9	10
n(3)	11	12	13	14	15
n(4)	16	17	18	19	20
n()	•••	•••	• •		• •

What is PAXOS? - details in gen_paxos

Basic sequence of Each actor

Prepare Phase

- If Prepare comes, agree or disagree (be Acceptor)
- If Prepare doesn't come, send Prepare (be Proposer)
- If majority of group agrees Prepare, send Propose
- If timeout, increase n and restart Prepare phase

Propose Phase

- Acceptor agree to Propose (ignoring lower n)
- Proposer decided if majority agrees
- If timeout, increase n and restart Prepare phase

Commit Phase

Send the committed Value again to notify

What is PAXOS? - details in gen_paxos

Basic sequence of Each actor

Prepare Phase

- Prepareが来たら賛成したりしなかったり(Acceptor)
- Prepareが来なかったらPrepareを送る(Proposer)
- 過半数からPrepareの賛成が来たらPropose
- タイムアウトしたらnを増やして戻る

Propose Phase

- Acceptor Proposeが来たら賛成(nの値によっては無視)
- Proposer 過半数から賛成が来たら決定
- タイムアウトしたらnを増やしてPrepare Phaseに戻る

Commit Phase

決まった値をもう一度送る

What is PAXOS? - details in gen_paxos

How can we implement PAXOS?

1. Make a State Diagram

2.Write an FSM code

How can we implement PAXOS? (1/2)

1. Make a State Diagram

Define:

•{State, Event} -> {NextState, Action}

How can we implement PAXOS? (2/2)

2. Write an FSM code

Define a set of Module:State/2

Module:State(Event, Data)
 -> {next_state,
 NextState, NextData}

(See paxos_fsm.erl for details)

Process Architecture of a Node (gen_paxos.erl)

- A-little-bit load balancing
- Not pursuing consensus performance
- Thinkin'bout Chubby[5] (no dynamic node addition/removal)

Messaging between nodes (paxos_fsm.erl)

- FSMs talk each other by sending events with globalname()
 - globalname() = {global, GlobalName}
 - GlobalName is for first argument of gen_fsm:start_link/4
- gen_fsm:send_event/2 sends Events to <u>remote nodes</u>
 - gen_fsm:send_event({global, GlobalName}, Event). that's all.
- Anyway, no need to design application protocol, object serialization, nor GoF 'State, Observer' pattern! <u>That's</u>
 WHY ERLANG!!

Sample code - paxos_fsm.erl

読み方

- •acceptorのときに{prepare, {S,N,V,From}}(自分より大きなN)なイベントを受け取ったら、
- •prepare result**を返信して**
- •NとVを更新してacceptor状態へ移る。

Where is PAXOS?

Where is PAXOS?

- Paxon Isles in Aegean Sea[1]
 - 'the part-time parliament' [3]

Where is PAXOS? cont'd

Looks so nice place to visit!

When?? - References

- [1]PAXOS island
 - http://www.paxos-greece.com/
- [2]Google, The Chubby Paper, 2006.
- [3]Leslie Lamport, `The Part-Time Parliament', ACM Trans. Comput. Syst. Volume 16 , Issue 2 (May 1998) , pp. 133 169.
- [4]Leslie Lamport, `Paxos Made Simple', SIGACT News, Vol. 32, No. 4. (December 2001), pp. 51-58.
- [5]T Chandra et al., `Paxos made live: an engineering perspective', PODC '07, ACM Press, 2007, pp. 398-407.
- [6]Wikipedia, `Paxos_algorithm',
 - http://en.wikipedia.org/wiki/Paxos_algorithm
 - 1990年くらいにはもうネタはできていたらしい
- [7]Lamport's patent (さすがM\$...)
 - http://www.j-tokkyo.com/2005/G06F/JP2005-196763.shtml
- [8]David Mazieres, `Paxos Made Practical', tech report, 2007.
 - http://net.pku.edu.cn/~course/cs501/2008/reading.html
- [9]Dwork, Cynthia et al., `Consensus in the presence of partial synchrony', J. ACM 35-2, pp. 288-323, 1988.
- Other implementations
 - single-phase majority-voting is used in distributed memory, distributed CPU;
 rather hardware.
 - libpaxos

• Any Questions?

http://creativecommons.org/licenses/by-sa/2.1/jp/

appendix

Known Bugs FAQ State Diagram

Appendix - Known Bug(s)

- learnerの意味を勘違いした実装になっています
 - gen_paxosでは、acceptした後になる状態のこと → 間違い
 - 本当は、議決には参加しないで結果に従うノードのこと
- http://cooldaemon.tumblr.com/post/130422117/gen-paxos
 - 幾つかのノードを起動し、幾つかの議題を出してみた。 その後、過半数のノードを除去し、議題を出すと、ひたすら合意を取り続ける。 この状態で、除去したノードと同じ名前のノードを復活させ、net_adm_ping/1 で繋ぐ。 予想では、ここで合意が取れると思ったが、駄目だった。

Appendix - FAQ

- 議題ごとに gen_fsm を使い捨てているので どっかにプロセスをストックしておいて 再利用できないもんかなぁ?(優先度低)
 - A. Erlangの思想から言って(プロセスは低コスト)、使い捨てすべきだと思います。今は作りっぱなしなので、どこかで破棄するタイミングがあるとよいかも。
- ノードの追加・除去に対応できるよう、ノードの一覧は外だしにした方が良いかも。

あとは、合意を取る最大回数も欲しい。

- A. Chubbyはノードの動的追加・除去を前提としてないので外だしにはしていません。
- A. nに上限を設けておいて、それをみんなが超えたら失敗、という作りはアリだと思います。
- 結局、私に使い方(ユースケース)があまり見えていないままとりあえず書いたのが問題で、Chubby以外の便利な使い方があれば教えてください。
- 合意の間隔と回数は、起動時のグローバル値と、合意単位で設定するローカル値に分割すると使いやすいかも?
 - A. timeout時間はマクロ値(?DEFAULT_TIMEOUT)。早く決めたいときには短めに、確実に決めたいときは長めに設定できるように、start_linkの引数とか#stateのメンバにするのはよいかも。

Appendix - State Diagram

る議題についてのstate diagra	states		返信	ブロードキャスト		
		n' < n < n"				
	nil(n,v)	preparing (n, v)	proposing (n,v)	acceptor(n,v)	learner(n,v)	decided(n,v)
repare(n', v)	ignore	prepare(n, v)を送り返す	ignore	prepare_result(n, v)を送る	ignore	ignore
repare(n", v)	prepare_result(0, nil)を返信 してacceptor(n,v)へ	prepare_result(n, v)を送って acceptor(n", v")へ	prepare_result(n, v)を送ってacceptor(n", v")へ	prepare_result(n, v)を送って acceptor(n", v")へ	prepare_result(n,v)を送って acceptor(n", v")へ	ignore
repare_result(0, nil)	ignore	過半数を過ぎていたら propose(n, v)を送って proposing(n,v)へ	ignore	ignore	ignore	ignore
repare_result (n', v')	ignore	過半数を過ぎていたら propose(n, v)を送って proposing(n,v)へ	ignore	ignore	ignore?	ignore
repare_result (n, v)	ignore	過半数を過ぎていたら propose(n, v)を送って proposing(n,v)へ	ignore	-	-	ignore
repare_result (n", v")	ignore	prepare_result(n,v)を返信し てacceptor(n", v")へ	prepare_result(n,v)を返信してacceptor(n", v")へ	ignore	ignore?	ignore
eneral_timeout	prepare(n,v)をみんなに送って preparing(n,v)へ	n++, nil∕	n++, nil^	n++, nil^	n++, nil^	n++, nil^
ropose(n', v')	ignore	ignore	ignore	ignore	ignore	decide(n, v)を返信
ropose(n, v)	ignore	-	-	propose_result(n, v)を返信してlearner(n, v)へ	-	ignore
ropose(n", v")	ignore	propose_result(n, v)を返信してlearner(n", v")へ	propose_result(n, v)を返信してlearner(n", v")へ	, propose_result(n, v)を返信してlearner(n", v")へ	propose_result(n, v)を返信してlearner(n", v")へ	ignore
ropose_result(n',v')	ignore	ignore	ignore	ignore	ignore	reply decide(n,v)
ropose_result(n,v)	ignore	ignore	過半数を超えれば全員に decide(n,v)を送りend(n,v)へ	-	-	reply decide(n,v)
ropose_result(n",v")	ignore	propose_result(n, v)を返信してlearner(n", v")へ	propose_result(n, v)を返信してlearner(n", v")へ		-	reply decide(n,v)
ooida(n. v)	end(n,v)	end(n,v)	end(n,v)	end(n,v)	end(n,v)	end(n,v)
ecide(n, v)						
ecide(n", v")	end(n", v")	end(n", v")	end(n", v")	end(n", v")	end(n", v")	end(n", v")

• Thanks!

http://creativecommons.org/licenses/by-sa/2.1/jp/