Consensus Problem

Slides are based on the book chapter from Distributed Computing: Principles, Paradigms and Algorithms (Chapter 14) by Kshemkalyani and Singhal

Pradipta De pradipta.de@sunykorea.ac.kr

What is consensus problem?

- In a distributed system, reaching agreement is a fundamental problem
 - All processes decide on a common outcome

- Finds application in:
 - Leader Election
 - Mutual Exclusion
 - Commit/Abort in Distributed transactions

Consensus in Fault-free system

- Trivial to reach consensus in a fault free system
- 3-step process can ensure consensus
 - Collect information from all the processes
 - Use all-to-all broadcast
 - Arrive at a decision
 - Compute a common function, like min, max, etc on the collected values
 - Distribute the decision to all other nodes
- Overall → broadcast-convergecast-broadcast

Requirements of Consensus Problem

- Agreement Condition
 - All (non-faulty) processes must agree on the same value
- Validity Condition
 - The value must be the value generated by a source process
 - Rules out trivial solutions
 - Value is a constant
- Termination Condition
 - Each (non-faulty) process must eventually decide on a value

Variants of Consensus Problem

Agreement

- Requires a designated process (source process) with an initial value to reach <u>agreement with other processes about its initial value</u>
- Single source has initial value

Consensus

- Each process has an initial value and all the correct processes must <u>agree on a single value</u>
- Interactive Consensus problem
 - Each process has an initial value, and all correct processes must agree on a set of values, one for each process

Failure Models

Process failure models

- Fail-stop: stops execution; other processes learn about failed process
- Crash: stops execution; other processes do NOT learn about failed process
- Receive omission: receives only some of the messages
- Send omission: sends only some of the messages
- General omission: combination of receive and send omission
- Byzantine (malicious) failure with authentication: process misbehaves in any manner, including sending fake messages; can identify source of message
- Byzantine (malicious) failure without authentication: misbehaving process with source not identifiable

Link/Communication failure models

- Crash: links stop carrying messages
- Omission: links drop messages
- Byzantine: links exhibit arbitrary behavior → creates and alters messages

Byzantine General's Problem

Link Failures: messengers can get lost or captured

Process Failures: generals can be traitors and send incorrect messages (leads to the Byzantine Agreement problem)

Results on Byzantine Agreement

Failure	Synchronous system	Asynchronous system
mode	(message-passing and shared memory)	(message-passing and shared memory)
No	agreement attainable;	agreement attainable;
failure	common knowledge also attainable	concurrent common knowledge attainable
Crash	agreement attainable	agreement not attainable
failure	f < n Byzantine processes	
	$\Omega(f+1)$ rounds	
Byzantine	agreement attainable	agreement not attainable
failure	$f \leq \lfloor (n-1)/3 \rfloor$ Byzantine processes	
	$\Omega(f+1)$ rounds	

Outline of Key Topics

- Consensus in synchronous systems
 - In presence of crash failures
 - In presence of byzantine failures
- Consensus in asynchronous systems
 - Impossibility result: deterministic solution cannot be reached in asynchronous system even in presence of a single fault (one process crash)
- Protocols to reach consensus
 - 2PC; 3PC; Paxos

Consensus for crash failure (synchronous MP system)

```
(global constants)
integer: f;
 maximum number of crash failures tolerated
(local variables)
integer: x \leftarrow\!\!- local value;
(1) Process P_i (1 \le i \le n) executes the Consensus algorithm for up to f crash failures:
(1a) for round from 1 to f + 1 do
 if the current value of x has not been broadcast then
(1b)
(1c)
 broadcast(x);
(1d) y_j \leftarrow value (if any) received from process j in this round;
(1e) x \leftarrow min(x, y_i);
(1f) output x as the consensus value.
```

Termination: finishes in f+1 rounds

Validity: processes do not send fictitious values (not Byzantine); if all inputs are

same, then that will be only value

Agreement: In (f+1) rounds, at least one round where no process fails

Consensus for crash failure (synchronous MP system)

- There are f+1 rounds
- Number of messages is at most O(n²) in each round
 - Total messages O((f+1).n²)

- Can there be an early stopping algorithm?
 - If there are f` < f faults, then can terminate in f`+1 rounds

- Links are reliable, but processes are malicious
- In a system with 3 processes, if 1 process is byzantine then consensus problem is unsolvable

Generalization: no solution if n < (3f + 1), with f Byzantine processes among n processes → n > 3f

Now, f=1, n=4 A non-malicious process can determine unambiguously what is the correct value.

At the end of 2nd round, a lieutenant takes the majority of the values it received

- Directly from the commander in first round, and
- From the other two lieutenants in the second round

 Recursive algorithm, called Oral Messages, OM(k), by Lamport for Byzantine agreement problem

General Idea:

- Commander i sends out value v to all lieutenants
- If m>0, then every lieutenant j ≠ i, after receiving v, acts as a commander, and initiates OM(m-1) with everyone except i
- Every lieutenant collects (n-1) values to pick majority value
 - (n-2) values from the lieutenants using OM(m-1),
 - One direct value from commander

round	a message has	aims to tolerate	and each message	total number of
number	already visited	these many failures	gets sent to	messages in round
1	1	f	n-1	n-1
2	2	f - 1	n – 2	$(n-1) \cdot (n-2)$
X	X	(f+1)-x	n-x	$(n-1)(n-2)\dots(n-x)$
x + 1	x + 1	(f+1) - x - 1	n-x-1	$(n-1)(n-2)\dots(n-x-1)$
f+1	f + 1	0	n - f - 1	$(n-1)(n-2)\dots(n-f-1)$

Number of rounds = (f+1)

Number of messages exchanges: O(n^f)

Byzantine Agreement continued

- Phase-King algorithm improves the message complexity
 - Can tolerate only f < ceil(n/4) faults</p>

- Operates in f+1 phases
 - Each phase has two rounds
 - A unique process plays the role of leader in each round

Byzantine Agreement continued

Round 1: all processes send their estimate to all other processes messages = n-1

Round 2: Phase-king arrives at an estimate based on Round 1 received values, and broadcasts the estimate to all others messages = n-1

Total messages: (f+1)n(n-1) + (f+1)(n-1) = f+1[(n-1)(n+1)]

Agreement in Asynchronous Systems

- FLP (Fischer, Lynch, Paterson) Theorem
- There is no deterministic protocol that solves the consensus problem in a message passing (or shared memory) asynchronous system in which at most one process may fail
- In an asynchronous system, a process p cannot tell whether a non-responsive process q has crashed or it is slow
 - P may have to wait forever
 - P may decide, but then q comes up with a different value

FLP Proof: Model

- Asynchronous system with n processes
- Each process has one-bit register {0,1}
- Processes communicate by exchanging messages (p,m), where p is destination process, m is message
- Messages are pushed into a global message buffer
- Two primitives:
 - Send (p,m) : places m for p in the message buffer
 - Receive (p): deletes some message from msg buffer, and returns m, or returns φ
- Every message sent will be eventually delivered
- Failure is one failure per execution → n-1 processes must decide without waiting for nth since it may have failed

FLP Proof: Definitions

- Configuration (C): internal state of each process + state of msg buffer
- Initial configuration: state of process in the beginning + empty msg buffer
- Step: Takes one config to another
 - Two phases: fetches message from buffer; depending on process' internal state and m, changes state;
- Event: pair (p,m) which determines a step
- Schedule: finite or infinite seq of events
- Run: Associated seq of steps
- A run is unacceptable if every process takes infinitely many steps without deciding

FLP Proof: Core Idea

 Explain a strategy that allows the adversary to steer the execution away from any configuration in which the processes reach agreement.

OR,

 For any agreement protocol, there always exists an unacceptable run

FLP Proof: Classify Configuration

- A decision state is **bivalent**, if starting from that state, there exists two distinct executions leading to two distinct decision values **0** or **1**.
- Otherwise it is univalent.
 - 0-valent or 1-valent

FLP Proof Initial configuration is bivalent

- I_i is the initial config in which first j inputs are 1
 - $-I_0$ is 0-valent and I_n is 1-valent
- 1-crash failure is allowed
- For proof, by contradiction, suppose no bivalent initial configuration exists
- Let k be the smallest index such that I_k is 1-valent
 - $-I_{k-1}$ is 0-valent
- If pk crashes before taking any step, then the algorithm reaches decision where there is no step of pk, and still decision is reached.
 - Same argument also holds for I_{k-1} processes
- This leads to contradiction

FLP Proof

- Start with initial bivalent config
- Pick any set of steps that leads to another bivalent config
 - Can a "critical step" exist that takes the config from bivalent to univalent config
- Continue this process → the algorithm cannot decide (an unacceptable run)

Circumventing FLP

- Weaken termination condition
 - Use randomization to terminate with high probability
 - Guarantee termination only during periods of synchrony
- Weaken agreement
 - K-set agreement
 - Approximate agreement
 - Agreement with real-valued small positive tolerance
- Constrain input values
 - Specify set of input values for which agreement is possible
- Strengthen system model
 - Introduce failure detectors

K-set consensus

Specification

- K-agreement: all non-faulty processes must make a decision, and the set of values decided on can contain up to k values
- Validity: value must be proposed by some process
- Termination: non-faulty process must eventually decide

```
(variables)

integer: v \leftarrow initial value;

(1) A process P_i, 1 \le i \le n, initiates k-set consensus:

(1a) broadcast v to all processes.

(1b) await values from |N| - f processes and add them to set V;

(1c) decide on max(V).
```

Solving Agreement in Asynchronous System

Solvable	Failure model and overhead	Definition
Variants	(MP and SM)	MP and SM
Reliable	crash failures	Validity, Agreement, Integrity conditions
broadcast		(Section 14.5.7)
k-set	crash failures. $f < k$.	size of the set of values agreed
agreement		upon must be less than k (Section 14.5.4)
ϵ -agreement	crash failures	values agreed upon are
		within ϵ of each other (Section 14.5.5)
Renaming	up to f fail-stop processes, $n > 2f + 1$	select a unique name from
		a set of names (Section 14.5.6)