

Implementing Replicated Logs with Paxos

John Ousterhout and Diego Ongaro Stanford University

Note: this material borrows heavily from slides by Lorenzo Alvisi, Ali Ghodsi, and David Mazières

Goal: Replicated Log

- Replicated log => replicated state machine
 - All servers execute same commands in same order
- Consensus module ensures proper log replication
- System makes progress as long as any majority of servers are up
- Failure model: fail-stop (not Byzantine), delayed/lost messages

The Paxos Approach

Decompose the problem:

- Basic Paxos ("single decree"):
 - One or more servers propose values
 - System must agree on a single value as chosen
 - Only one value is ever chosen

• Multi-Paxos:

 Combine several instances of Basic Paxos to agree on a series of values forming the log

Requirements for Basic Paxos

Safety:

- Only a single value may be chosen
- A server never learns that a value has been chosen unless it really has been
- Liveness (as long as majority of servers up and communicating with reasonable timeliness):
 - Some proposed value is eventually chosen
 - If a value is chosen, servers eventually learn about it

The term "consensus problem" typically refers to this single-value formulation

Paxos Components

• Proposers:

- Active: put forth particular values to be chosen
- Handle client requests

Acceptors:

- Passive: respond to messages from proposers
- Responses represent votes that form consensus
- Store chosen value, state of the decision process
- Want to know which value was chosen

For this presentation:

Each Paxos server contains both components

Strawman: Single Acceptor

- Simple (incorrect) approach: a single acceptor chooses value
- What if acceptor crashes after choosing?
- Solution: quorum
 - Multiple acceptors (3, 5, ...)
 - Value v is chosen if accepted by majority of acceptors
 - If one acceptor crashes, chosen value still available

Problem: Split Votes

- Acceptor accepts only first value it receives?
- If simultaneous proposals, no value might be chosen

Acceptors must sometimes accept multiple (different) values

Problem: Conflicting Choices

- Acceptor accepts every value it receives?
- Could choose multiple values

Once a value has been chosen, future proposals must propose/choose that same value (2-phase protocol)

Conflicting Choices, cont'd

- s₅ needn't propose red (it hasn't been chosen yet)
- s₁'s proposal must be aborted (s₃ must reject it)

Must order proposals, reject old ones

Proposal Numbers

Each proposal has a unique number

- Higher numbers take priority over lower numbers
- It must be possible for a proposer to choose a new proposal number higher than anything it has seen/used before

One simple approach:

Proposal Number

Round Number	Server Id
--------------	-----------

- Each server stores maxRound: the largest Round Number it has seen so far
- To generate a new proposal number:
 - Increment maxRound
 - Concatenate with Server Id
- Proposers must persist maxRound on disk: must not reuse proposal numbers after crash/restart

Basic Paxos

Two-phase approach:

- Phase 1: broadcast Prepare RPCs
 - Find out about any chosen values
 - Block older proposals that have not yet completed
- Phase 2: broadcast Accept RPCs
 - Ask acceptors to accept a specific value

Basic Paxos

Proposers

- 1) Choose new proposal number n
- Broadcast Prepare(n) to all servers
- 4) When responses received from majority:
 - If any acceptedValues returned, replace value with acceptedValue for highest acceptedProposal
- 5) Broadcast Accept(n, value) to all servers
- 6) When responses received from majority:
 - Any rejections (result > n)? goto (1)
 - Otherwise, value is chosen

Acceptors

- 3) Respond to Prepare(n):
 - If n > minProposal then minProposal = n
 - Return(acceptedProposal, acceptedValue)

- 6) Respond to Accept(n, value):
 - If n ≥ minProposal then acceptedProposal = minProposal = n acceptedValue = value
 - Return(minProposal)

Acceptors must record minProposal, acceptedProposal, and acceptedValue on stable storage (disk)

Basic Paxos Examples

Three possibilities when later proposal prepares:

1. Previous value already chosen:

New proposer will find it and use it

Basic Paxos Examples, cont'd

Three possibilities when later proposal prepares:

2. Previous value not chosen, but new proposer sees it:

- New proposer will use existing value
- Both proposers can succeed

Basic Paxos Examples, cont'd

Three possibilities when later proposal prepares:

- 3. Previous value not chosen, new proposer doesn't see it:
 - New proposer chooses its own value
 - Older proposal blocked

Liveness

Competing proposers can livelock:

- One solution: randomized delay before restarting
 - Give other proposers a chance to finish choosing
- Multi-Paxos will use leader election instead

Other Notes

- Only proposer knows which value has been chosen
- If other servers want to know, must execute Paxos with their own proposal

Multi-Paxos

- Separate instance of Basic Paxos for each entry in the log:
 - Add index argument to Prepare and Accept (selects entry in log)

Multi-Paxos Issues

- Which log entry to use for a given client request?
- Performance optimizations:
 - Use leader to reduce proposer conflicts
 - Eliminate most Prepare requests
- Ensuring full replication
- Client protocol
- Configuration changes

Note: Multi-Paxos not specified precisely in literature

Selecting Log Entries

• When request arrives from client:

- Find first log entry not known to be chosen
- Run Basic Paxos to propose client's command for this index
- Prepare returns acceptedValue?
 - Yes: finish choosing acceptedValue, start again
 - No: choose client's command

Selecting Log Entries, cont'd

- Servers can handle multiple client requests concurrently:
 - Select different log entries for each
- Must apply commands to state machine in log order

Improving Efficiency

Using Basic Paxos is inefficient:

- With multiple concurrent proposers, conflicts and restarts are likely (higher load → more conflicts)
- 2 rounds of RPCs for each value chosen (Prepare, Accept)

Solution:

1. Pick a leader

At any given time, only one server acts as Proposer

2. Eliminate most Prepare RPCs

- Prepare once for the entire log (not once per entry)
- Most log entries can be chosen in a single round of RPCs

Leader Election

One simple approach from Lamport:

- Let the server with highest ID act as leader
- Each server sends a heartbeat message to every other server every T ms
- If a server hasn't received heartbeat from server with higher ID in last 2T ms, it acts as leader:
 - Accepts requests from clients
 - Acts as proposer and acceptor
- If server not leader:
 - Rejects client requests (redirect to leader)
 - Acts only as acceptor

Eliminating Prepares

• Why is Prepare needed?

- Block old proposals
 - Make proposal numbers refer to the entire log, not just one entry
- Find out about (possibly) chosen values
 - Return highest proposal accepted for current entry
 - Also return noMoreAccepted: no proposals accepted for any log entry beyond current one
- If acceptor responds to Prepare with noMoreAccepted, skip future Prepares with that acceptor (until Accept rejected)
- Once leader receives noMoreAccepted from majority of acceptors, no need for Prepare RPCs
 - Only 1 round of RPCs needed per log entry (Accepts)

Full Disclosure

- So far, information flow is incomplete:
 - Log entries not fully replicated (majority only)
 Goal: full replication
 - Only proposer knows when entry is chosen
 Goal: all servers know about chosen entries
- Solution part 1/4: keep retrying Accept RPCs until all acceptors respond (in background)
 - Fully replicates most entries
- Solution part 2/4: track chosen entries
 - Mark entries that are known to be chosen: acceptedProposal[i] = ∞
 - Each server maintains firstUnchosenIndex: index of earliest log entry not marked as chosen

Full Disclosure, cont'd

- Solution part 3/4: proposer tells acceptors about chosen entries
 - Proposer includes its firstUnchosenIndex in Accept RPCs.
 - Acceptor marks all entries i chosen if:
 - i < request.firstUnchosenIndex
 - acceptedProposal[i] == request.proposal
 - Result: acceptors know about most chosen entries

... Accept(proposal = 3.4, index=8, value = v, firstUnchosenIndex = 7) ...

∞ ∞ ∞ 2.5 ∞ ∞ after Accept

Still don't have complete information

Full Disclosure, cont'd

Solution part 4/4: entries from old leaders

- Acceptor returns its firstUnchosenIndex in Accept replies
- If proposer's firstUnchosenIndex > firstUnchosenIndex from response, then proposer sends Success RPC (in background)

Success(index, v): notifies acceptor of chosen entry:

- acceptedValue[index] = v
- acceptedProposal[index] = ∞
- return firstUnchosenIndex
- Proposer sends additional Success RPCs, if needed

Client Protocol

- Send commands to leader
 - If leader unknown, contact any server
 - If contacted server not leader, it will redirect to leader
- Leader does not respond until command has been chosen for log entry and executed by leader's state machine
- If request times out (e.g., leader crash):
 - Client reissues command to some other server
 - Eventually redirected to new leader
 - Retry request with new leader

Client Protocol, cont'd

- What if leader crashes after executing command but before responding?
 - Must not execute command twice
- Solution: client embeds a unique id in each command
 - Server includes id in log entry
 - State machine records most recent command executed for each client
 - Before executing command, state machine checks to see if command already executed, if so:
 - Ignore new command
 - Return response from old command
- Result: exactly-once semantics as long as client doesn't crash

Configuration Changes

- System configuration:
 - ID, address for each server
 - Determines what constitutes a majority
- Consensus mechanism must support changes in the configuration:
 - Replace failed machine
 - Change degree of replication

Configuration Changes, cont'd

Safety requirement:

 During configuration changes, it must not be possible for different majorities to choose different values for the same log entry:

Configuration Changes, cont'd

- Paxos solution: use the log to manage configuration changes:
 - Configuration is stored as a log entry
 - Replicated just like any other log entry
 - Configuration for choosing entry i determined by entry i- α . Suppose $\alpha = 3$:

Notes:

- α limits concurrency: can't choose entry i+α until entry i chosen
- Issue no-op commands if needed to complete change quickly

Paxos Summary

Basic Paxos:

- Prepare phase
- Accept phase

• Multi-Paxos:

- Choosing log entries
- Leader election
- Eliminating most Prepare requests
- Full information propagation
- Client protocol
- Configuration changes