

Fundamentos

Generais Bizantinos

Prof. Dr. Bruno de Carvalho Albertini

Departamento de Engenharia de Computação e Sistemas Digitais Escola Politécnica da USP

Motivação

- "Um sistema computacional deve ser capaz de lidar com a falha de um ou mais dos seus componentes"
- Um sistema computacional falho em BC
 - Envia mensagens conflitantes para diferentes partes do sistema
 - » Não envia algumas mensagens

Generais Bizantinos

® ESP

Generais Bizantinos

Generais Bizantinos

- Algumas divisões do exército bizantino estão sitiando uma cidade, cada uma com seu general
- Os generais podem se comunicar uns com os outros trocando mensagens
- Somente um ataque de 50%+1 ganha
- Alguns generais podem ser traidores!
- Pode-se assumir que há um general comandante, e os demais (que forem leais) acatam a ordem do comandante

(E) LEST

Objetivo

- Todos os generais leais decidem o mesmo plano de ação
- Um grupo pequeno (<50%+1) n\u00e3o deve influenciar os generais leais a tomar uma decis\u00e3o ruim

Formalmente: BGP (Byzantine Generals Problem)

- 1. Todos generais leais obedecem a mesma ordem
- 2.Se o comandante é leal, todos os generais leais obedecem sua ordem

Número máximo de traidores

Adotaremos que os generais devem decidir um único bit: 1 para atacar e 0 para recuar (recuar é o padrão na dúvida).

Número máximo de traidores

- Corolário 1: No caso de 3 generais, não há como lidar com um traidor
- Corolário 2: Não há solução quando menos que 3m+1 generais precisam lidar com m traidores

Solução com mensagens

BGP: Byzantine Generals Problem

- 1. Todos generais leais obedecem a mesma ordem
- 2. Se o comandante é leal, todos generais leais obedecem sua ordem
- Não há solução com menos que 3m+1 generais quando precisam lidar com m traidores
- Há uma solução quando o número de generais leiais é > 3m (paper do Leslie Lamport)

Premissas:

- 1. Todas as mensagens enviadas chegam corretamente
- 2. O receptor sabe quem enviou
- 3. A falta de uma mensagem pode ser inferida

Algoritmo solução com mensagens

Definição recursiva, caso base m=0, recursivo para m>0:

Algoritmo OM(0)

- 1. O comandante envia a sua ordem para cada general
- 2. Cada general usa o valor recebido do comandante

Algoritmo OM(m), m > 0

- 1. O comandante envia a sua ordem para cada general
- Para cada i, seja v_i a ordem que o general i recebeu do comandante. O general i agirá como comandante recursivamente em OM(m-1) para enviar o valor v_i para cada um dos n-2 generais restantes
- Para cada i, e para cada j \neq i, seja v_i a ordem que o general i recebeu do comandante j no passo 2 (usando OM(m-1)). O general i usa o valor *Majority*(v_1 , v_2 , ... v_n).

Exemplo (1)

<u>m=0</u>

O comandante envia a mensagem para todos generais.

<u>m=1</u> Cada general envia a mensagem que ele recebeu para todos os outros generais

Sender	=P ₂	Sender=P ₃		Sender=P ₄		Sender=P ₅		Sender=P ₆	
Dest	Msg	Dest	Msg	Dest	Msg	Dest	Msg	Dest	Msg
P ₂	{0,12}	P ₂	{0,13}	P ₂	{0,14}	P ₂	{1,15}	P ₂	{1,16}
P ₃	{0,12}	P_3	{0,13}	P_3	{0,14}	P_3	{1,15}	P_3	{1,16}
P ₄	{0,12}	P ₄	{0,13}	P_4	{0,14}	P_4	{1,15}	P ₄	{1,16}
P ₅	{0,12}	P ₅	{0,13}	P ₅	{0,14}	P ₅	{1,15}	P ₅	{1,16}
P ₆	{0,12}	P_6	{0,13}	P_6	{0,14}	P_6	{1,15}	P_6	{1,16}

Sender=P ₂	Sender=P ₃	Sender=P ₄	Sender=P ₅	Sender=P ₆
{0,12}	{0,13}	{0,14}	{1,15}	{1,16}

(f) (CST)

Exemplo (2)

Mensagens do passo 1:

Sender=P ₂	Sender=P ₃	Sender=P ₄	Sender=P ₅	Sender=P ₆
{0,12}	{0,13}	{0,14}	{1,15}	{1,16}

Passo 2: Cada general envia a mensagem que ele recebeu para todos os outros

Sender=P ₂		Sender=P ₃	Sender=P ₄	Sender=P ₅	Sender=P ₆	
	{0,132}	{0,123}	{0,124}	{0,125}	{0,126}	
	{0,142}	{0,143}	{0,134}	{0,135}	{0,136}	
	{1,152}	{1,153}	{1,154}	{0,145}	{0,146}	
	{1.162}	{1.163}	{1.164}	{1.165}	{1.156}	

Estas são todas as mensagens enviadas no algoritmo recursivo Qual será o resultado?

Exemplo (3)

 Pode-se construir uma árvore de recursão para a decisão de cada general:

Oral Messages Algorithm: Proof (1)

The Byzantine Generals Problem

- 1. All loyal lieutenants obey the same order
- 2. If the commander is loyal, then every loyal lieutenant obeys the order he sends

Lemma 1:

For any m and k, Algorithm OM(m) satisfies (2) if there are more than 2k+m generals and at most k traitors

Proof: (by induction on m)

Base: Algorithm OM(0) satisfies (2) when the commander is loyal.

Assumption: the algorithm OM(m-1) satisfies (2) if there are more than 2k+m-1 generals and at most k traitors

Step:

- In step (1) every loyal commander sends the value 'v' to all n-1 lieutenants.
- In step (2) each loyal lieutenant applies OM(m-1) with n-1 lieutenants
- By hypothesis, By hypothesis, $n > 2k + m \Rightarrow n - 1 > 2k + (m - 1) \ge 2k$ A majority of the n-1 lieutenants are loyal
- By assumption, each loyal lieutenant has $v_i = v'$ for a majority of n-1 values i.
- Majority($v_1,...v_n$)='v' in step (3).

13/6/2018

Oral Messages Algorithm:

The Byzantine Generals Problem

- 1. All loyal lieutenants obey the same order
- 2. If the commander is loyal, then every loyal lieutenant obeys the order he sends

Theorem 1:

For any m, algorithm OM(m) satisfies conditions 1 and 2 if there are more than 3m generals, and at most m traitors.

Proof: (By induction on m)

<u>Base:</u> if there are no traitors, OM(0) satisfies conditions 1 and 2

Assumption: OM(m-1) satisfies conditions 1 and 2 if there are more than 3(m-1) generals, and at most m-1 traitors

Step:

- We can use lemma1 with k=m, and get that condition 2 holds.
- Condition 1 follows from condition 2 when the commander is loyal.
- Else, there are at most m traitors and the commander is one of them
- At most m-1 of the lieutenants are traitors
- At step (2) of the algorithm there are 3m-1 > 3(m-1) generals, and at most m-1 traitors
- From the assumption, OM(m-1) satisfies conditions 1 and 2.
- All loyal generals get the same values v_i for every loyal general j.

Majority($v_1,...v_n$) is the same for all loyal lieutenants in step (3).

QED

Será que não há algo melhor?

13/6/2018

Solução com assinaturas

Problema (abstrato): traidores mentem

Premissa (nova):

- A assinatura de um general leal não pode ser forjada e qualquer alteração em uma mensagem assinada será detectada
- Qualquer um pode verificar a assinatura em uma mensagem

O limite mínimo passa a ser (n≥m+2)

Exemplo

Algoritmo Assinado

Algoritmo SM(m)

Inicialmente $V_i = \{\}$

- 1. O comandante manda sua ordem para cada general
- 2. Para cada i:
 - Se o general i recebe uma mensagem na forma v:0 do comandante e não recebeu nenhuma ordem ainda, então
 - 1. $V_i \leftarrow \{v\}$
 - 2. Envia mensagem v:0:i para todos os outros generais
 - Se o general i recebe uma mensagem na forma $v:0:j_1: ...:j_k$ e v ainda não esntá no conjunto V_i então
 - 1. $V_i \leftarrow V_i \cup \{v\}$
 - 2. Se k<m então envia a mensagem $v:0:j_1:...:j_k:i$ para todos os outros generais exceto $j_1,...,j_k$
- Para cada i: quando o general i não receber mais nenhuma mensagem (já recebeu de todos), executa a ordem choice(Vi)

Exemplo

(f) [[S]

Exercício

Conclusões

- As soluções para o BGP são caras (3M)
- Usa redundância nas mensagens para obter o consenso
- Problemas se >1/3 dos nós estiverem comprometidos

Dúvidas? Tem uma solução melhor?

23

13/6/2018

Signed Messages Algorithm: Proof

The Byzantine Generals Problem

- 1. All loyal lieutenants obey the same order
- 2. If the commander is loyal, then every loyal lieutenant obeys the order he sends
- If the commander is loyal, then he sends his signed order v:0 to every lieutenant in step (1), and every loyal lieutenant will add v to V_i .
- Since no traitorous lieutenant can forge a message of the form v':0, a loyal lieutenant can receive no other order in step (2.2).
- □ For all loyal lieutenants: $V_i = \{v\}$
 - => every loyal lieutenant obeys the order the general sends. (condition 2 OK)
- It remains to prove condition 1 for the case where the commander is not loyal.
- υ Τχνωνίογαι lieutenants i and x obey the same order in step (3) if the sets $V_i = V_x$.
- => i received the message v1:
 - > If it was received from the general It was sent to x in stee Y_x
 - It was received by v1:0:{list}. If x is in the list, then x has
 - It was received by v1:0:{list}, and x is not in the list:
 - If one of the lieutenants in the list is loyal, then x received it when the loyal lieutenant sent it
 - There are at most m-1 traitorous lieutenants, so in step m lieutenant i will send the message to x.

QED

