

Coordinating distributed systems part II

Marko Vukolić

Distributed Systems and Cloud Computing

Last Time

Coordinating distributed systems part I

- Zookeeper
- At the heart of Zookeeper is the ZAB atomic broadcast protocol

Today

- Atomic broadcast protocols
- Paxos and ZAB
- Very briefly

Zookeeper components (high-level)

Atomic broadcast

A.k.a. total order broadcast

Critical synchronization primitive in many distributed systems

 Fundamental building block to building replicated state machines

Atomic Broadcast (safety)

Total Order property

- Let m and m' be any two messages.
- Let pi be any correct process that delivers m without having delivered m'
- > Then no correct process delivers m' before m

Integrity (a.k.a. No creation)

No message is delivered unless it was broadcast

No duplication

- No message is delivered more than once
- ZAB deviates from this

State machine replication

- Think of, e.g., a database
 - Use atomic broadcast to totally order database operations/transactions

- All database replicas apply updates/queries in the same order
 - Since database is deterministic, the state of the database is fully replicated

Extends to any (deterministic) state machine

Consistency of total order

Very strong consistency

"Single-replica" semantics

Atomic broadcast implementations

Numerous

Paxos [Lamport98, Lamport01] is probably the most celebrated

 We will cover the basics of Paxos and compare then to ZAB, the atomic broadcast used in Zookeeper

Paxos

- Assume a module that elects a leader within a set of replicas
 - Election of leader is only eventually reliable
 - For some time multiple processes may believe that they are the leader
- 2f+1 replicas, crash-recovery model
 - At any given point in time a majority of replicas is assumed to be correct
- Q: Is Paxos in CP or AP?

Simplified Paxos

```
upon tobroadcast(val) by leader
```

```
inc(seqno)
send [IMPOSE, seqno, val]> to all
```


```
upon receive [IMPOSE, seq, v]
myestimates[seq] = v
send <[ACK, seq, v] > to ALL
```

```
upon receive[ACK, seq, v] from majority and myestimates[seq] = v ordered [seq] = v
```

```
upon exists sno: ordered[sno]≠nil and delivered[sno]=nil and forall sno'< sno: delivered[sno']!=nil delivered[sno] = ordered[sno]
```


Simplified Paxos Failure-Free Message Flow

Simplified Paxos

Works very fine if:

- Leader is stable (no multiple processes that believe they are the leader)
- Leader is correct

This will actually be the case most of the time

Yet there will certainly be time when it is not

What if the leader is not stable?

 Two leaders might compete to propose different commands for the same sequence number

- The leader might fail without having completed broadcast
 - ➤ This is dangerous in case of a partition, cannot distinguish from the case where the leader completed its part of broadcast, some replicas already delivered the command whereas others were partitioned

Accounting for multiple leaders

Leader failover

New leader must learn what the previous leader imposed

Multiple leaders

Need to distinguish among values imposed by different leader

To this end we use epoch (a.k.a. ballot) numbers

- Assume these are also output by the leader election module
- Monotonically increasing

Multi-leader Paxos: Impose phase

```
upon tobroadcast(val) by leader
  inc(seqno)
  send [IMPOSE, seqno, epoch, val] to all
upon receive [IMPOSE, seq, epoch, v]
  if lastKnownEpoch <= epoch
 myestimates[seq] = <v,epoch>
 send ([ACK, seq, epoch, v]) to ALL
upon receive[ACK, seq, epoch, v] from majority and myestimates[seq] = v
```

. . .

ordered [seq] = v

Read phase

Need read phase as well

- > For leader failover
- New leader must learn what previous leader(s) left over and pick up from there

Additional latency

Upside: need to do read phase only once per leader change

Read phase

```
upon elected leader
send [READ, epoch]
```

```
upon receive [READ,epoch] from p
if lastknownEpoch <epoch
 lastknownEpoch=epoch
 send [GATHER, epoch, myestimates] to p</pre>
```

Upon receive GATHER messages from majority (at p)

foreach segno select the val in myestimates [segno] with highest e

foreach sequo select the val in myestimates[sequo] with highest epoch number

For other (missing) seque select noop proceed to impose phase for all seque

Paxos Leader failover Message Flow

Paxos

This completes high level pseudocode of Paxos

Implements atomic broadcast

Noop fills holes

Implementing Paxos

- [Chandra07]
 - Google Paxos implementation for Chubby lock service
- Much more difficult to implement Paxos than 2 page pseudocode
 - "our complete implementation contains several thousand lines of C++ code"

Some of the engineering concerns

- Crash recovery
- Database snapshots
- Operator errors
 - prive wrong address of only one node in the cluster →
 Paxos will mask it but will effectively tolerate f-1 failure
- Adapting to the higher level spec
 - In Google case of the Chubby spec
- Handling disk corruption
 - Replica is correct but disk is corrupted
- And a few more...

Example: Corrupted disks

A replica with a corrupted disk rebuilds its state as follows

- ➤ It participates in Paxos as a non-voting member;
- meaning that it uses the catch-up mechanism to catch up but does not respond with GATHER/ACK messages
- ➤ It remains in this state until it observes one complete instance of Paxos that was started after the replica started rebuilding its state
- Waiting for the extra instance of Paxos, ensures that this replica could not have reneged on an earlier promise.

ZAB

ZAB is atomic broadcast used in Zookeeper

It is a variant of Paxos

Differences

- > ZAB implements leader order as well
- Based on the observation that commands proposed by the same leader might have causal dependencies
- Paxos does not account for this

Leader order

Local leader order

➤ If a leader broadcasts a message m before it broadcasts m' then a process that delivers m' must also deliver m before m'

Global leader order

- Let mi and mj be two messages broadcast as follows:
- A leader i broadcast mi in epoch ei
- A leader j in epoch ej>ei broadcasts mj
- Then, if a process p delivers both mj and mi, p must deliver mi before mj
- Paxos does not implement leader order

Leader order and Paxos

- Assume 26 commands are properly ordered
- Assume 3 replicas
- A leader I1 starts epoch 126
 - > Learns nothing about commands after 26
 - Imposes A as 27th command and B as 28th command
 - > These IMPOSE messages reaches only one replica (I1)
- Then leader I2 starts epoch 127
 - > Learns nothing about commands after 26
 - ➤ Imposes C as 27th command
 - > THESE Impose messages reach only I2 and I3

Leader order and Paxos

Then leader I3 starts epoch 128

- ➤ Only I1 and I3 are alive
- ▶ I3 will impose C as 27th command and B as 28th command
- But I1 did impose A as 27th command before it imposed B as 28th command
- Leader order violation

Sketch these executions

Further reading (optional)

<u>Flavio Paiva Junqueira</u>, <u>Benjamin C. Reed</u>, Marco Serafini: Zab: High-performance broadcast for primary-backup systems. <u>DSN 2011</u>: 245-256

Tushar Deepak Chandra, Robert Griesemer, Joshua Redstone: Paxos made live: an engineering perspective. PODC 2007: 398-407

Leslie Lamport: Paxos made simple. SIGACT news. (2001)

Leslie Lamport: The Part-Time Parliament. <u>ACM Trans. Comput. Syst.</u> 16(2): 133-169 (1998)

Exerise: Read/Write locks

WriteLock(filename)

- 1: myLock=create(filename + "/write-", "", EPHEMERAL & SEQUENTIAL)
- 2: C = getChildren(filename, false)
- 3: if myLock is the lowest znode in C then return
- 4: else
- 5: precLock = znode in C ordered just before myLock
- 6: if exists(precLock, true)
- 7: wait for precLock watch
- 8: goto 2:

Exercise: Read/Write Locks

ReadLock(filename)

```
1: myLock=create(filename + "/read-", "", EPHEMERAL & SEQUENTIAL)
```

```
2: C = getChildren(filename, false)
```

3: if no "/write-" znode in C then return

4: else

5: precLock = "/write-" znode in C ordered just before myLock

6: if exists(precLock, true)

7: wait for precLock watch

8: goto 2:

Release(filename)

delete(myLock)

