CS 268: Lecture 20 Classic Distributed Systems: Bayou and BFT

Ion Stoica
Computer Science Division
Department of Electrical Engineering and Computer Sciences
University of California, Berkeley
Berkeley, CA 94720-1776

1

Agenda

- Introduction and overview
- Data replication and eventual consistency
- Bayou: beyond eventual consistency
- Practical BFT: fault tolerance

Why Distributed Systems in 268?

- You won't learn it any other place....
- Networking research is drifting more towards DS
- DS research is drifting more towards the Internet

3

Two Views of Distributed Systems

- Optimist: A distributed system is a collection of independent computers that appears to its users as a single coherent system
- Pessimist: "You know you have one when the crash of a computer you've never heard of stops you from getting any work done." (Lamport)

Recurring Theme

- Academics like:
 - Clean abstractions
 - Strong semantics
 - Things that prove they are smart
- Users like:
 - Systems that work (most of the time)
 - Systems that scale
 - Consistency per se isn't important
- Eric Brewer had the following observations

5

A Clash of Cultures

- Classic distributed systems: focused on ACID semantics (transaction semantics)
 - Atomicity: either the operation (e.g., write) is performed on all replicas or is not performed on any of them
 - Consistency: after each operation all replicas reach the same state
 - Isolation: no operation (e.g., read) can see the data from another operation (e.g., write) in an intermediate state
 - Durability: once a write has been successful, that write will persist indefinitely
- Modern Internet systems: focused on BASE
 - Basically Available
 - Soft-state (or scalable)
 - Eventually consistent

ACID vs BASE

ACID

- Strong consistency for transactions highest priority
- Availability less important
- Pessimistic
- Rigorous analysis
- Complex mechanisms

BASE

- Availability and scaling highest priorities
- Weak consistency
- Optimistic
- Best effort
- Simple and fast

7

Why Not ACID+BASE?

- What goals might you want from a shared-date system?
 C, A, P
- Strong Consistency: all clients see the same view, even in the presence of updates
- High Availability: all clients can find some replica of the data, even in the presence of failures
- Partition-tolerance: the system properties hold even when the system is partitioned

CAP Theorem [Brewer]

- You can only have two out of these three properties
- The choice of which feature to discard determines the nature of your system

Ç

Consistency and Availability

- Comment:
 - Providing transactional semantics requires all functioning nodes to be in contact with each other (no partition)
- Examples:
 - Single-site and clustered databases
 - Other cluster-based designs
- Typical Features:
 - Two-phase commit
 - Cache invalidation protocols
 - Classic DS style

Partition-Tolerance and Availability

- Comment:
 - Once consistency is sacrificed, life is easy....
- Examples:
 - DNS
 - Web caches
 - Practical distributed systems for mobile environments: Coda, Bayou
- Typical Features:
 - Optimistic updating with conflict resolution
 - This is the "Internet design style"
 - TTLs and lease cache management

11

Voting with their Clicks

- In terms of large-scale systems, the world has voted with their clicks:
 - Consistency less important than availability and partition-tolerance

Data Replication and Eventual Consistency

Replication

- Why replication?
 - Volume of requests
 - Proximity
 - Availability
- Challenge of replication: consistency

Many Kinds of Consistency

- Strict: updates happen instantly everywhere
 - A read has to return the result of the latest write which occurred on that data item
 - Assume instantaneous propagation; not realistic
- Linearizable: updates appear to happen instantaneously at some point in time
 - Like "Sequential" but operations are ordered using a global clock
 - Primarly used for formal verification of concurrent programs
- Sequential: all updates occur in the same order everywhere
 - Every client sees the writes in the same order
 - Order of writes from the same client is preserved
 - Order of writes from different clients may not be preserved
 - Equivalent to Atomicity + Consistency + Isolation
- Eventual consistency: if all updating stops then eventually all replicas will converge to the identical values

15

Eventual Consistency

 If all updating stops then eventually all replicas will converge to the identical values

Implementing Eventual Consistency

Can be implemented with two steps:

- 1. All writes eventually propagate to all replicas
- 2. Writes, when they arrive, are written to a log and applied in the same order at all replicas
 - Easily done with timestamps and "undo-ing" optimistic writes

17

Update Propagation

- Rumor or epidemic stage:
 - Attempt to spread an update quickly
 - Willing to tolerate incompletely coverage in return for reduced traffic overhead
- Correcting omissions:
 - Making sure that replicas that weren't updated during the rumor stage get the update

Anti-Entropy

- Every so often, two servers compare complete datasets
- Use various techniques to make this cheap
- If any data item is discovered to not have been fully replicated, it is considered a new rumor and spread again

19

Bayou

System Assumptions

- Early days: nodes always on when not crashed
 - Bandwidth always plentiful (often LANs)
 - Never needed to work on a disconnected node
 - Nodes never moved
 - Protocols were "chatty"
- Now: nodes detach then reconnect elsewhere
 - Even when attached, bandwidth is variable
 - Reconnection elsewhere means often talking to different replica
 - Work done on detached nodes

21

Disconnected Operation

- Challenge to old paradigm
 - Standard techniques disallowed any operations while disconnected
 - Or disallowed operations by others
- But eventual consistency not enough
 - Reconnecting to another replica could result in strange results
 - E. g., not seeing your own recent writes
 - Merely letting latest write prevail may not be appropriate
 - No detection of read-dependencies
- What do we do?

Bayou

- System developed at PARC in the mid-90's
- First coherent attempt to fully address the problem of disconnected operation
- Several different components

Motivating Scenario: Shared Calendar

- Calendar updates made by several people
 - e.g., meeting room scheduling, or exec+admin
- Want to allow updates offline
- But conflicts can't be prevented
- Two possibilities:
 - Disallow offline updates?
 - Conflict resolution?

25

Conflict Resolution

- Replication not transparent to application
 - Only the application knows how to resolve conflicts
 - Application can do record-level conflict detection, not just file-level conflict detection
 - Calendar example: record-level, and easy resolution
- Split of responsibility:
 - Replication system: propagates updates
 - Application: resolves conflict
- Optimistic application of writes requires that writes be "undo-able"

Other Resolution Strategies

- Classes take priority over meetings
- Faculty reservations are bumped by admin reservations
- Move meetings to bigger room, if available
- Point:
 - Conflicts are detected at very fine granularity
 - Resolution can be policy-driven

Updates

- Client sends update to a server
- Identified by a triple:
 - < Commit-stamp, Time-stamp, Server-ID of accepting server>
- Updates are either committed or tentative
 - Commit-stamps increase monotonically
 - Tentative updates have commit-stamp = inf
- Primary server does all commits:
 - It sets the commit-stamp
 - Commit-stamp different from time-stamp

33

Anti-Entropy Exchange

- Each server keeps a version vector:
 - R.V[X] is the latest timestamp from server X that server R has seen
- When two servers connect, exchanging the version vectors allows them to identify the missing updates
- These updates are exchanged in the order of the logs, so that if the connection is dropped the crucial monotonicity property still holds
 - If a server X has an update accepted by server Y, server X has all previous updates accepted by that server

Requirements for Eventual Consistency

- Universal propagation: anti-entropy
- Globally agreed ordering: commit-stamps
- Determinism: writes do not involve information not contained in the log (no time-of-day, process-ID, etc.)

35

Example with Three Servers

All Servers Write Independently		
P	А	В
<inf,1,p> <inf,4,p> <inf,8,p></inf,8,p></inf,4,p></inf,1,p>	<inf,2,a> <inf,3,a> <inf,10,a></inf,10,a></inf,3,a></inf,2,a>	<inf,1,b> <inf,5,b> <inf,9,b></inf,9,b></inf,5,b></inf,1,b>
[8,0,0]	[0,10,0]	[0,0,9]
		37

Bayou Writes

- Identifier (commit-stamp, time-stamp, server-ID)
- Nominal value
- Write dependencies
- Merge procedure

Conflict Detection

- Write specifies the data the write depends on:
 - Set X=8 if Y=5 and Z=3
 - Set Cal(11:00-12:00)=dentist if Cal(11:00-12:00) is null
- These write dependencies are crucial in eliminating unnecessary conflicts
 - If file-level detection was used, all updates would conflict with each other

43

Conflict Resolution

- Specified by merge procedure (mergeproc)
- When conflict is detected, mergeproc is called
 - Move appointments to open spot on calendar
 - Move meetings to open room

Session Guarantees

- When client move around and connects to different replicas, strange things can happen
 - Updates you just made are missing
 - Database goes back in time
 - Etc.
- Design choice:
 - Insist on stricter consistency
 - Enforce some "session" guarantees
- SGs ensured by client, not by distribution mechanism

45

Read Your Writes

 Every read in a session should see all previous writes in that session

Monotonic Reads and Writes

- A later read should never be missing an update present in an earlier read
- Same for writes

47

Writes Follow Reads

- If a write W followed a read R at a server X, then at all other servers
 - If W is in Y's database then any writes relevant to R are also there

Supporting Session Guarantees

- Responsibility of "session manager", not servers!
- Two sets:
 - Read-set: set of writes that are relevant to session reads
 - Write-set: set of writes performed in session
- Causal ordering of writes
 - Use Lamport clocks

49

Practical Byzantine Fault Tolerance

Only a high-level summary

The Problem

- Ensure correct operation of a state machine in the face of arbitrary failures
- Limitations:
 - no more than f failures, where n>3f
 - messages can't be indefinitely delayed

51

Basic Approach

- Client sends request to primary
- Primary multicasts request to all backups
- Replicas execute request and send reply to client
- Client waits for f+1 replies that agree

Challenge: make sure replicas see requests in order

Algorithm Components

- Normal case operation
- View changes
- Garbage collection
- Recovery

53

Normal Case

- When primary receives request, it starts 3-phase protocol
- pre-prepare: accepts request only if valid
- prepare: multicasts prepare message and, if 2f prepare messages from other replicas agree, multicasts commit message
- commit: commit if 2f+1 agree on commit

View Changes

- Changes primary
- Required when primary malfunctioning

55

Communication Optimizations

- Send only one full reply: rest send digests
- Optimistic execution: execute prepared requests
- Read-only operations: multicast from client, and executed in current state

Most Surprising Result			
 Very little performance loss! 			
	57		