

The Paxos Algorithm


Based on material by B. Liskov, B. Lampson and J. Lin


1


Replicated state machine (RSM)


- RSM is a general replication method
- RSM Rules:
 - All replicas start in the same initial state
 - Every replica apply operations in the same order
 - All operations must be deterministic
- All replicas end up in the same state


 How to maintain a single order in the face of concurrent client requests?


7


- Primary/backup: ensure a single order of ops:
 - Primary orders operations
 - Backups execute operations in order


Consensus Propose X W Chosen Client W Chosen Client W Chosen Client W Chosen

- Collects proposed values
- Picks one proposed value
- · Remembers it forever

15

Paxos: fault tolerant agreement

- Paxos lets all nodes agree on the same value despite node failures, network failures and delays
- Extremely useful:
 - e.g. Nodes agree that X is the primary
 - e.g. Nodes agree that Y is the last operation executed

Paxos: general approach

- One (or more) node decides to be the leader
- Leader proposes a value and solicits acceptance from others (acceptors)
- Leader announces result or tries again

17

Paxos requirement

- Correctness (safety):
 - All nodes agree on the same value
 - The agreed value X has been proposed by some node
- Fault-tolerance:
 - If less than N/2 nodes fail, the rest nodes should reach agreement eventually w.h.p
 - Liveness is not guaranteed


Why is agreement hard?

- What if >1 nodes become leaders simultaneously?
- What if there is a network partition?
- What if a leader crashes in the middle of solicitation?
- What if a leader crashes after deciding but before announcing results?
- What if the new leader proposes different values than already decided value?

19


Paxos setup

- Each node runs as a proposer, acceptor and learner
- Proposer (leader) proposes a value and solicit acceptance from acceptors
- Leader announces the chosen value to learners


Strawman 1: Single Acceptor

- Designate a single node X as acceptor (e.g. one with smallest id)
 - Each proposer sends its value to X
 - X decides on one of the values
 - X announces its decision to all *learners*


Strawman 1: Single Acceptor

- Designate a single node X as acceptor (e.g. one with smallest id)
 - Each proposer sends its value to X
 - X decides on one of the values
 - X announces its decision to all *learners*
- Problem?
 - Failure of the single acceptor halts decision
 - Need multiple acceptors!


Strawman 2: multiple acceptors

- Each proposer (leader) proposes to all acceptors
- Each acceptor accepts the first proposal it receives and rejects other proposals
- If the leader receives positive replies from a majority of acceptors, it chooses its own value
 - There is at most 1 majority, hence only a single value is chosen
- Leader sends chosen value to all learners


Strawman 2: multiple acceptors

- Each proposer (leader) proposes to all acceptors
- Each acceptor accepts the first proposal it receives and rejects other proposals
- If the leader receives positive replies from a majority of acceptors, it chooses its own value
 - There is at most 1 majority, hence only a single value is chosen
- Leader sends chosen value to all learners
- Problem:
 - What if multiple leaders propose simultaneously so there is no majority accepting?

25

Paxos solution

- Proposals (for a value e.g. kth command) are ordered by proposal #
- Each acceptor must accept the first proposal that it receives
- Each acceptor may accept multiple proposals
 - If a proposal with value v is chosen, all higher proposals chosen have value v

Paxos solution

- Proposals (for a value e.g. kth command) are ordered by proposal #
- Each acceptor must accept the first proposal that it receives
- Each acceptor may accept multiple proposals
 - If a proposal with value v is chosen, all higher proposals chosen have value v
 - If a proposal with value v is chosen, all higher proposals accepted by any acceptor have value v

27

Paxos solution

- Proposals (for a value e.g. kth command) are ordered by proposal #
- Each acceptor must accept the first proposal that it receives
- Each acceptor may accept multiple proposals
 - If a proposal with value v is chosen, all higher proposals chosen have value v
 - If a proposal with value v is chosen, all higher proposals accepted by any acceptor have value v
 - If a proposal with value v is chosen, all higher proposals issued by any proposer have value v

Paxos solution

- Proposals (for a value e.g. kth command) are ordered by proposal #
- Each acceptor must accept the first proposal that it receives Pofers proposing value v for proposal p
- Each acc proposer will poll acceptors for
 - If a pro
 Promise that they will not accept any
 have viring proposals < n
 - What value if any that they accepted for
 - highest numbered proposal < n

 If a proposal with value v is chosen, all higher proposals issued by any proposer have value v

20

Paxos operation: node state

- Each node maintains:
 - n_a, v_a: highest proposal # and its corresponding accepted value
 - initially null
 - nh: highest proposal # seen
 - myn: my proposal # in current Paxos

Paxos operation: 3P protocol

- Phase 1 (Prepare)
 - A node decides to be leader (and propose)
 - Leader chooses myn > nh
 - Leader sends prepare
 myn> to all nodes


31


Paxos operation: 3P protocol

- Phase 1 (Prepare)
 - A node decides to be leader (and propose)
 - Leader chooses myn > nh
 - Leader sends <prepare, myn> to all nodes

Paxos operation: 3P protocol

- Phase 1 (Prepare)
 - A node decides to be leader (and propose)
 - Leader chooses myn > nh
 - Leader sends prepare
 myn
 to all nodes


- Phase 2 (Accept):
 - If leader gets prepare-ok from a majority
 V = non-empty value corresponding to the highest na received
 If V = null, then leader can pick any V
 Send <accept, myn, V> to all nodes

- Phase 2 (Accept):
 - If leader gets prepare-ok from a majority
 V = non-empty value corresponding to the highest na received
 If V = null, then leader can pick any V
 Send <accept, myn, V> to all nodes
 - If leader fails to get majority prepare-ok
 - Delay and restart Paxos

37


Paxos operation

- Phase 2 (Accept):
 - If leader gets prepare-ok from a majority
 V = non-empty value corresponding to the highest na received
 If V = null, then leader can pick any V
 Send <accept, myn, V> to all nodes
 - If leader fails to get majority prepare-ok
 - Delay and restart Paxos
 - Upon receiving <accept, n, V> If n < nh reply with <accept-reject> else na = n; va = V; nh = n reply with <accept-ok>


- Phase 3 (Decide)
 - If leader gets accept-ok from a majority
 - Send <decide, va> to all nodes

- Phase 3 (Decide)
 - If leader gets accept-ok from a majority
 - Send <decide, va> to all nodes
 - If leader fails to get accept-ok from a majority
 - Delay and restart Paxos


Paxos properties

- When is the value V chosen?
 - 1. When leader receives a majority prepare-ok and proposes V

43

Paxos properties

- When is the value V chosen?
 - 1. When leader receives a majority prepare-ok and proposes V
 - 2. When a majority of nodes accept V

Paxos properties

- When is the value V chosen?
 - 1. When leader receives a majority prepare-ok and proposes V
 - 2. When a majority of nodes accept V
 - 3. When the leader receives a majority accept-ok for value V

45

Understanding Paxos

- What if more than one leader is active?
- Suppose two leaders use different proposal number, N0:10, N1:11
- Can both leaders see a majority of prepareok?

Understanding Paxos


- What if leader fails while sending accept?
- What if a node fails after receiving accept?
 - If it doesn't restart ...
 - If it reboots ...
- What if a node fails after sending prepare-ok?
 - If it reboots ...


47

BYZANTINE FAULT TOLERANCE

Recap

- Traditional RSM tolerates benign failures
 - Node crashes
 - Network partitions
- A RSM w/ 2f+1 replicas can tolerate f simultaneous crashes


Byzantine fault tolerance

- Nodes fail arbitrarily
 - they lie
 - they collude
- Causes
 - Malicious attacks
 - Software errors
- Seminal work is PBFT
 - Practical Byzantine Fault Tolerance, M. Castro and B. Liskov, SOSP 1999

What does PBFT achieve?

- Achieve sequential consistency (linearizability) if ...
- Tolerate f faults in a 3f+1-replica RSM
- What does that mean in a practical sense?

53

Practical attacks that PBFT prevents (or not)


- Prevent consistency attacks
 - E.g. a bad node fools clients into accepting a stale bank balance
- Protection is achieved only when <= f nodes fail
 - Byzantine assumes independent failures
- Does not prevent attacks like:
 - Turn a machine into a botnet node
 - Steal SSNs from servers


Why doesn't traditional RSM work with Byzantine nodes?


- Cannot use Paxos for view change
 - Majority accept-quorum to tolerate f benign faults
 - Bad node tells different things to different quorums!
- Cannot rely on the primary to assign segno
 - E.g. assign same seqno to different requests!


55


Prepare vid=1, myn=N0:1 OK val=null N1 nh=N0:1 Prepare vid=1, myn=N0:1 OK val=null N1 nh=N0:1


Why doesn't traditional RSM work with Byzantine nodes?

- Cannot use Paxos for view change
 - Majority accept-quorum to tolerate f benign faults
 - Bad node tells different things to different quorums!
- Cannot rely on the primary to assign segno
 - E.g. assign same seqno to different requests!

65

PBFT main ideas

- To deal with loss of agreement
 - Use a bigger quorum (2f+1 out of 3f+1 nodes)
- To deal with malicious primary
 - 3-phase protocol to agree on sequence number
 - Viewstamp: Prepare, Commit
 - PBFT: PrePrepare, Prepare, Commit
- Need to authenticate communications

PBFT Strategy

- Primary runs the protocol in the normal case
- Replicas watch the primary and do a view change if it fails

67

Replica state

- A replica id i (between 0 and N-1)
 - Replica 0, replica 1, ...
- A view number v#, initially 0
- Primary is the replica with id
 i = v# mod N
- A log of <op, seq#, status> entries
 - Status = pre-prepared or prepared or committed

Normal Case

- Client sends request to primary
 - or to all

69

Normal Case

- Primary sends pre-prepare message to all
- Pre-prepare contains <v#,seq#,op>
 - Records operation in log as pre-prepared
- Primary might be malicious
 - Send different seq# for same op to different replicas
 - Use a duplicate seq# for op

Normal Case

- Replicas check the pre-prepare and if it is ok:
 - Record operation in log as pre-prepared
 - Send prepare messages to all
 - Prepare contains <replica id i,v#,seq#,op>
- All to all communication

71

Normal Case

- Replicas wait for 2f+1 matching prepares
 - Record operation in log as prepared
 - Send commit message to all
 - Commit contains <i,v#,seq#,op>
- Trust the group, not the individuals


Normal Case

- Replicas wait for 2f+1 matching commits
 - Record operation in log as committed
 - Execute the operation
 - Send result to the client

73

Normal Case

• Client waits for f+1 matching replies


View Change

- Replicas watch the primary
- Request a view change
- Commit point: when 2f+1 replicas have prepared

View Change

- Replicas watch the primary
- Request a view change
 - send a do-viewchange request to all
 - new primary requires 2f+1 requests
 - sends new-view with this certificate
- Rest is similar

77

Possible improvements

- Lower latency for writes (4 messages)
 - Replicas respond at prepare
 - Client waits for 2f+1 matching responses
- Fast reads (one round trip)
 - Client sends to all; they respond immediately
 - Client waits for 2f+1 matching responses

BFT Performance

Phase	BFS-PK	BFS	NFS-sdt
1	25.4	0.7	0.6
2	1528.6	39.8	26.9
3	80.1	34.1	30.7
4	87.5	41.3	36.7
5	2935.1	265.4	237.1
total	4656.7	381.3	332.0


Table 2: Andrew 100: elapsed time in seconds

M. Castro and B. Liskov, *Proactive Recovery in a Byzantine-Fault-Tolerant System*, OSDI 2000

79

Attested Append-Only Memory

 Main worry in PBFT is that malicious nodes lie differently to different replicas


A2M proposal

- Introduce a trusted abstraction: attested append-only-memory
- A2M properties:
 - Trusted (Attacker can corrupt the RSM implementation, but not A2M itself)
 - Prevent malicious nodes from making different lies to different replicas

81

A2M's abstraction

- A2M implements a trusted log
 - Append: append a value to log
 - Lookup: lookup the value at position i
 - End: lookup the value at the end of log
 - Truncate: garbage collection old values
 - Advance: skip positions in log

What A2M achieves

- Smaller quorum size for BFT
 - Achieve correctness & liveness if ≤ f Byzantine faults with 2f+1 nodes

Or

 Achieve correctness if ≤ 2f nodes fail. Achieve liveness if ≤ f nodes fail

83

Conclusions

- Paxos
 - Crash failures in asynchronous system
 - Earlier approaches (voting, viewstamp)?
- PBFT
 - Byzantine failures in asynchronous system
 - Adaptation of earlier viewstamp