Consensus (2) Paxos

Pierre.Sens@lip6.fr

Master 2 – Informatique / SAR ARA

Références

Paxos Made Simple

Leslie Lamport

ACM SIGACT News (Distributed Computing
Column) 32, 4 18-25(121), Décembre 2001

• Historique:

- "Part-Time Parliament" [Lamport 88,98,01]
- Protocole inspiré du fonction du Parlement sur l'Ile de Paxos antique : le Parlement a fonctionné, malgré l'absence régulière des législateurs et l'oubli des informations de leur messager.

Limite de l'approche à coordinateur tournant (CHT96)

- Nécessite des canaux fiable (peu réaliste)
- Impact de la perte de message : Blocage

Au delà du coordinateur tournant

- Eviter d'être bloqué dans une ronde
 - Changer de ronde sur l'expiration d'un temporisateur
 - Changer de ronde si d'autres nœuds ont changé

• Maintenir le principe du leader pour connaître les valeurs courantes (majorité)

=> Algorithme de Paxos

Paxos: Les hypothèses

Communication

- Asynchrone
- Pas d'altération de messages
- Possibilité de pertes
- Processus
 - Nombre fixe
 - Fautes franches avec possibilité de reprise (crashrecovery). Chaque processus possède un état persistant

Principes de Paxos (Παξοσ)

- Repose sur un leader (utilisation d'un détecteur Ω)
 - Le leader démarre un nouveau "ballot" (i.e.,ronde, vue, scrutin)
 - Cherche à joindre une majorité d'agents

- Deux phases:
 - Collecter les résultats des scrutins (ballot) précédents de la part d'une majorité d'agent
 - 2) Puis proposer une nouvelle valeur, et obtenir une majorité pour l'approuver
- L'algorithme s'arrête s'il existe un leader unique pendant les 2 tours d'échanges avec une **majorité d'agents**
- Remarques:
 - Il peut y avoir plusieurs leaders concurrents
 - Les numéros de ballot permettent de distinguer les valeurs proposées par les différents leaders

Paxos: Structure – Les numéros de ballots

- Chaque valeur est associée à un numéro de ballot
- Numéro de ballots avec un ordre total
- Pairs (num, process id)
- $\langle \mathbf{n}_1, \, \mathbf{p}_1 \rangle > \langle \mathbf{n}_2, \, \mathbf{p}_2 \rangle$
 - $Si n_1 > n_2$
 - $\text{ ou } n_1 = n_2 \text{ et } p_1 > p_2$
- Le leader courant p choisit localement un numéro unique croissant :
 - Si le dernier ballot connu est (n, q)
 alors p choisit (n+1, p)

Paxos: Structure – Les variables locales

- Val_i
 Valeur courante
- BallotNum_i, intialement $\langle 0,0 \rangle$ Numéro du dernier ballot auquel p_i a pris part (phase 1)
- AcceptNum_i, initialement $\langle 0,0 \rangle$ Numéro du ballot associé à la dernière valeur acceptée par p_i (phase 2)
- AcceptVal_i, initialement ⊥
 Dernière valeur acceptée (phase 2)

Phase 1 : Préparation (Prepare)

- Objectif : demander à joindre le tour (ballot) courant et collecter les informations des décisions passées
- Périodiquement sur p_i (jusqu'à ce que la décision soit prise) :

```
Si leader = p_i alors

BallotNum<sub>i</sub> = \langle BallotNum_i.num+1, p_i \rangle

send ("prepare", BallotNum<sub>i</sub>) à tous
```

Réception sur p_j ("prepare", bal) de p_i:
 Si bal ≥ BallotNum_j alors
 BallotNum_j ← bal
 send ("ack", bal, AcceptNum_j, AcceptVal_j) à p_i

Phase 2 : Acceptation

```
Réception ("ack", BallotNum, b, val) sur p, de n-f processus
 (une majorité)
 Si toutes les vals = \perp alors Val_i = valeur initiale
 sinonVal_i = la valeur val associée au plus grand b
 send ("accept", BallotNum<sub>i</sub>, Val<sub>i</sub>) à tous /* proposition */
Réception sur p<sub>i</sub> ("accept", b, v)
Si b \geq BallotNum<sub>i</sub> alors
 AcceptNum<sub>i</sub> \leftarrow b; AcceptVal<sub>i</sub> \leftarrow v /* Acceptation */
 send ("accept", b, v) à tous (uniquement la première fois)
```


Paxos: Décision

```
Réception ("accept", b, v) de n-f processus (majorité) decider v périodiquement send ("decide", v) à tous
```


```
Réception ("decide", v) decider v
```

Tolérer les pertes de messages : si une valeur tarde => changement de ballot (de rondes)

Exemple d'exécution sans faute

Exemple d'exécution avec deux leaders

Caractéristiques clés de Paxos

- Hypothèse faible (asynchrone, perte de message, crash-recovery)
- Intérêt pratique
- Optimisations possibles
 - Le processus 1 peut directement proposer sa valeur
- Terminaison non assurée (FLP toujours valable) sauf si les canaux sont ultimement fiables

Utilisation de Paxos pour une machine à états répliquée

- SMR : State-Machine Replication
- Données dupliquées sur n serveurs
- Des clients génèrent des opérations
- Les opérations doivent être effectuer par **tous** les serveurs corrects dans le **même ordre**
 - Accord sur la séquence d'opérations
 - Equivalent à la diffusion atomique = diffusion fiable + totalement ordonnée

Paxos pour SMR

Adaptation de Paxos

- Plusieurs instances de consensus en parallèle (1 par requête) => Ajout d'un numéro de requête ReqNum par client
- Transformation des variables locales en tableaux (non bornés)
 - AcceptNum[r], AcceptVal[r], r = 1,2, ...
- Ajout du numéro de requêtes dans les messages accept
- Ordre des operations sur la machine à états
 - AcceptVal[1], puis AcceptVal[2], etc.
 - Après leur consensus respectif une réponse est renvoyée au client (uniquement par le leader)

Paxos – SMR : Exécution sans faute

Optimisation : Phase 1 en amont

SMR basé sur Paxos

```
Réception ("request", v) du client
 Si (je ne suis pas le leader) alors transférer la requête au leader
 sinon
 /* proposer v avec un nouveau numéro de requête */
 ReqNum \leftarrow ReqNum +1;
 send ("accept", BallotNum, ReqNum, v) à tous
Réception ("accept", b, r, v)
 /* accepter la proposition pour la requête r */
 AcceptNum[r] \leftarrow b; AcceptVal[r] \leftarrow v
 send ("accept", b, r, v) à tous
```

Practical Byzantine Fault-Tolerance (PBFT)

 Practical Byzantine Fault Tolerance and Proactive Recovery. M. Castro, B. Liskov. ACM Transaction on Computer Systems, Vol. 20, No. 4, November 2002

• "Byzantine Paxos"

Contexte Byzantin

- Sécurité des données
 - confidentialité
 - intégrité
 - authenticité
- Sécurité des traitements
 - pannes, erreurs quelconques
 - attaques malveillantes

Techniques

cryptographie

Réplication et algorithmes tolérants les fautes arbitraires

Borne sur le nombre de fautes

Borne sur le nombre de fautes

Etre sûr d'obtenir une réponse correcte (contiennent toutes les valeurs)
 => intersection doit contenir des non-byzantins

- |Intersection| = n 2f (n = 2(n-f) |Intersection|)
- Données simples, indifférenciées
 - une majorité pour déterminer la bonne réponse
 - n − 2f (intersection) \ge f (fausses rep.) + f + 1 (bonnes rep.)
 - $n \ge 4f + 1$
- Données signées, avec un timestamp
 - la bonne réponse est celle de plus haut timestamp
 - n 2f (intersection) \geq f (fausses rep.) + 1 (bonnes rep.)
 - $n \ge 3f + 1$

Paxos Byzantin: Modèle

- n processus: $\{1,...n\}$
- f fautes byzantines, f < n/3
 - Pour simplifier n = 3f+1
- Authentication par clé publique (PKI)
- Canaux fiables, faute franche sans recouvrement

Adaptation de Paxos classique pour les Byzantins : Pour assurer la **sûreté**

- 1. Le Leader peut choisir une valeur différente que la plus grande acceptée par les *n-f* processus
 - Solution: Le leader doit prouver qu'il ne ment pas en envoyant les messages "ack" reçus à tous les processus
- 2. Si aucune valeur n'a été acceptée, le Leader peut envoyer une nouvelle valeur différente à chacun des processus
 - Solution : Avant d'accepter une valeur proposée par le Leader, un noeud vérifie que la valeur a été proposée à assez de processus
 - => une phase supplémentaire (**Phase Propose**)
- 3. Les agents peuvent envoyer dans la phase 2 des "accept" non valides
 - Solution : attendre n-f=2f+1 "accept" messages
- 4. Les agents peuvent envoyer de valeurs plus grandes dans les "ack"
 - Solution: Ajouter les messages "propose" signés dans les "ack" (ensemble "Proof")

Adaptation de Paxos classique pour les Byzantins : Pour assurer la **vivacité**

- 1. Le leader peut bloquer l'algorithme (deadlock)
 - Solution : Proposer un nouveau Leader quand il ne répond pas
 - Utiliser un coordinateur tournant (BallotNum mod n)+1
- 2. Des processus byzantins peuvent changer en permanence de leader (livelock)
 - Solution: Accepter un nouveau "ballot" seulement si f+1 processus proposent un nouveau leader (=> diffusion par tous du "prepare")

Byzantine Paxos: Variables

Int BallotNum, initialement 0 PropNum, initialement 0 Int AcceptNum, initialement 0 Int Value $\cup \{\bot\}$ AcceptVal, initialement \perp Value $\cup \{\bot\}$ Val, initialement \perp Proof, Message Set initialement vide

Leader = (BallotNum mod n)+1

Byzantine Paxos - Phase 1: Prepare

BallotNum ← BallotNum +1 send ("prepare", BallotNum) à tous Réception ("prepare", b) de f+1 si (b < BallotNum) alors return si (b > BallotNum) alors BallotNum ← b

send ("ack", b, AcceptNum, AcceptVal, Proof) au Leader

Expiration Temporisateur du Leader

send ("prepare", BallotNum) à tous

Byzantine Paxos Phase 2: Propose


```
Réception ("ack", BallotNum, b, val, proof) de n-f
 S = \{ "ack" messages reçus signés\}
 si (tous les vals valides dans S = \bot) alors Val \leftarrow init value
 Sinon Val ← val valide dans S qui a le plus grand b
 send ("propose", BallotNum, Val, S) à tous
Réception ("propose", BallotNum, v, S)
 si (BallotNum ≤ PropNum) alors return
 si (v ne fait pas parti des valeurs valides dans S) alors return
 PropNum ← BallotNum
 send ("propose", BallotNum, v, S) à tous
```

Byzantine Paxos Phase 3: Accept

```
Réception ("propose", b, v, S) de n-f
si (b < BallotNum) alors return
AcceptNum ← b; AcceptVal ← v
Proof ← ensemble de n-f messages "propose" signés send ("accept", b, v) à tous
```

Réception ("accept", b, v) de *n-f* décider v

Exemple d'exécution

Conclusion Paxos (Classique)

- Consensus tolérant les pertes de messages
- Tolère les fautes franche et transitoire (recovery)
- Performant:
 - Pas de rotation entre les coordinateurs défaillants
 - Utiliser pour maintenir la cohérence entre les copies
 - Google pour le système de verrouillage Chubby (pour maintenir la cohérence de Bibtable)
 - IBM dans système Virtual SAN
 - Microsoft dans Autopilot (Automatic Data Center Management)
 - Dans DHT tolérant les fautes (Scatter SOSP 2011)