Fault tolerance in distributed systems

- Motivation
- robust and stabilizing algorithms
- failure models
- robust algorithms
 - decision problems
 - impossibility of consensus in asynchronous networks with crash-failures
 - consensus and agreement with initially-dead processes - knot calculation algorithm
- stabilization
 - Dijkstra's K-state algorithm

Why fault tolerance

- Distributed systems encompass more and more individual devices
- the chance of failure in distributed system can grow arbitrarily large when the number of its components increases
- distributed systems can hardly be restarted after failure
- distributed systems are subjects to partial failure property: when one of the components fails the system may still be able to function in a decreased capacity
- as the system grows in size
 - it becomes more likely that one component fail
 - it becomes less likely that the failure occurs in all components
- thus the systems able to deal with failures are attractive

Robust and stabilizing algorithms

- An algorithm is robust (masking) if the correct operation of the algorithm is ensured even at the presence of specified failures
- the algorithm is stabilizing if it is able to eventually start working correctly regardless of the initial state.
 - stabilizing algorithm does not guarantee correct behavior during recovery
 - stabilizing algorithm is able to recover from faults regardless of their nature (as soon as the influence of the failure stops)
- an algorithm can mask certain kinds of failures and stabilize from others
 - for example: an algorithm may mask message loss and stabilize from topology changes

3

Failure Models

- Faults form a hierarchy on the basis of the severity of faults
- benig
 - initially dead a process is initially dead if it does not execute a single step in its algorithm
 - crash model a process executes steps correctly up to some moment (crash) and stops executing thereafter
- malign Byzantine a process executes arbitrary steps (not necessarily in accordance with its local algorithm). In particular Byzantine process sends messages with arbitrary content
- initially dead process is a specially case crashed process which is a special case of Byzantine process
 - ◆ if algorithm is Byzantine-robust it can also tolerate crashes and initially dead processes
 - if a problem cannot be solved for initially dead processes, it cannot be solved in the presence of crashes or Byzantine failures
- other fault models can be defined in between

Decision problems

- Study of robust algorithms centers around decision problems
- decision problem requires that each (correct) process eventually and irreversibly arrives at a "decision" value
- decision problems requirements:
 - termination all correct processes decide (cannot indefinitely wait for dead processes)
 - consistency the decisions of correct processes should be related:
 - $\ensuremath{\,{\scriptscriptstyle \smile}\,}$ consensus problem the decisions are equal
 - election problem only one process arrives at "1" (leader) the others - "0" (non-leaders)
 - non-triviality different outputs are possible in different executions of the algorithm

Impossibility of consensus

- State is *reachable* if there is a computation that contains it
- \blacksquare Each process has a read-only input variable $x_{\rm p}$ and write-once output variable $y_{\rm p}$ initially holding b
- A consensus algorithm is 1-crash robust it it satisfies the following properites:
 - termination in every 1-crash fair execution all correct processes decide
 - lack agreement if, in any reachable state, $y_p \neq b$ and $y_q \neq b$ for correct processes p and q then, $y_p = y_q$
 - \bullet non-triviality there exist a reachable states such that for some $p,\,y_p{=}1$ in one state and $y_p{=}0$ in another
- Theorem: there are no asynchronous, deterministic 1-crash robust consensus algorithms
- intuitively this result is explained by the fact that in an asynchronous system it is impossible to distinguish a crashed process from an infinitely slow one

5

What is possible

- Consensus with initially dead-process fault model is possible
- weaker coordination problems than consensus (such as renaming) are solvable
 - given: a set of processes p₁,...,p_N, each process with distinct identity taken from arbitrary large domain. Each process has to decide on a unique new name from smaller domain 1,...,K
- randomized algorithms are possible even for Byzantine failures
- weak termination termination required only when a given process (general) is correct, the objective is for all processes to learn the general's decision; solvable even in the presence of Byzantine faults
- synchronous systems are significantly more fault tolerant

Consensus with initially dead processes

- If processes are only initially-dead consensus is possible.
- Based on the following knot-computation algorithm
- knot is a strongly connected sub-graph with no outgoing edges
- the objective is for all correct processes to agree on the subset of correct processes
- L stands for \(\((N+1)/2 \)
- we assume that are at least L alive processes
- first phase: each process p:
 - sends messages to all processes in the system
 - ◆ collects at least L messages in set Succ_p
- a process is a successor if p got a message from it there is a graph G in the system
- thus each correct process has L successors
- an initially-dead process does not send any messages. Thus there
 is a knot in G containing correct processes

8

Knot calculation algorithm


```
\begin{array}{ll} \mathbf{var} \; Succ_p, \; Alive_p, \; Rcvd_p \; : \; \mathbf{sets} \; \mathbf{of} \; \mathbf{processes} & \quad \mathbf{init} \; \varnothing \; ; \\ \mathbf{begin} \; \mathbf{shout} \; (\mathbf{name}, p) \; ; \\ (* \; \mathbf{that} \; \mathbf{is} : \; \mathbf{forall} \; q \in \mathbb{P} \; \mathbf{do} \; \mathbf{send} \; \langle \; \mathbf{name}, p \rangle \; \mathbf{to} \; q \; *) \\ \mathbf{while} \; \# Succ_p \; < L \\ \mathbf{do} \; \mathbf{begin} \; \mathbf{receive} \; \langle \; \mathbf{name}, q \rangle \; ; \; Succ_p := Succ_p \cup \{q\} \; \mathbf{end} \; ; \\ \mathbf{shout} \; \langle \; \mathbf{pre}, p, Succ_p \rangle \; ; \\ Alive_p := Succ_p \; ; \\ \mathbf{Alive}_p := Succ_p \; ; \\ \mathbf{while} \; Alive_p \not\subseteq Rcvd_p \\ \mathbf{do} \; \mathbf{begin} \; \mathbf{receive} \; \langle \; \mathbf{pre}, q, Succ \rangle \; ; \\ Alive_p := Alive_p \cup Succ \cup \{q\} \; ; \\ Rcvd_p := Rcvd_p \cup \{q\} \\ \mathbf{end} \; ; \\ \mathbf{compute} \; \mathbf{a} \; \mathbf{knot} \; \mathbf{in} \; G \\ \mathbf{end} \end{array}
```

9

Knot calculation algorithm (cont.)

- Since each correct process has an outdegree L the knot has at least L processes
- since L > N/2, G contains just one knot. Let's call it K
- since p has L successors, one of them is in K, thus all nodes in K are descendants of p
- second phase:
 - each process collects a list of its descendants. Since processes do not fail, no deadlock occurs at this stage
- in the end a process has a set of processes and their descendants which allows it to compute the knot in G
- it is possible to do an election and consensus on the basis of knot calculation algorithm
 - election since processes agree on the knot they all can agree on the leader by electing the leader - the process with the highest id in K
 - consensus all processes calculate the input value of the processes of K and output the value that occurs most often

Guarded Command Language (GCL)

- *[...] execution repeats forever
 guard_i binary predicate on local vars, received messages, etc.;
- command_i list of assignment statements;

command is executed when corresponding guard is true; guards are selected nondetermenistically.

Advantages:

- GCL allows to easily reason about algorithms and their executions: the program counter position is irrelevant or less important:
- we don't have to consider execution starting in the middle of guard or command (serializability property);

Dijkstra's K-State Token Circulation Algorithm

Objective: circulate a single token among processors

Processor
$$\rho^0$$

*[
 $s^0 = s^{k-1} \rightarrow s^0 := (s^0 + 1) \mod K$

.

Processor $\rho^i \quad (0 < i < K)$

*[
 $s^i \neq s^{i-1} \rightarrow s^i := s^{i-1}$

- •the system consists of a ring of *K* processors (*id*s 0 through *K*-1)
- •each processor maintains a state variable s; a processor can see the state of it's left (smaller id) neighbor
- guard evaluates to **true** processor has a privilege (token)
- all processors evaluate their guards, only **one at a time** changes state (C-Daemon)
- •after the state change all processors re-evaluate the guards