

Universality of Consensus

Hyungsoo Jung

Turing Computability

- A mathematical model of computation
- Computable = Computable on a T-Machine

Shared-Memory Computability

- Model of asynchronous concurrent computation
- Computable = Wait-free/Lock-free computable on a multiprocessor

Consensus Hierarchy

```
1 Read/Write Registers, Snapshots...
2 getAndSet, getAndIncrement, ...
∞ compareAndSet,...
```


Who Implements Whom?

Hypothesis

Theorem: Universality

- Consensus is universal
- From n-thread consensus build a
 - Wait-free
 - Linearizable
 - n-threaded implementation
 - Of any sequentially specified object

Proof Outline

- A universal construction
 - From *n*-consensus objects
 - And atomic registers
- Any wait-free linearizable object
 - Not a practical construction
 - But we know where to start looking ...

Like a Turing Machine

- This construction
 - Illustrates what needs to be done
 - Optimization fodder
- Correctness, not efficiency
 - Why does it work? (Asks the scientist)
 - How does it work? (Asks the engineer)
 - Would you like fries with that? (Asks the liberal arts major)

A Generic Sequential Object

```
public interface SeqObject {
 public abstract
 Response apply(Invocation invoc);
}
```


A Generic Sequential Object

```
public interface SeqObject {
 public abstract
 Response apply(Invocation invoc);
}
Push:5, Pop:null
```


Invocation

```
public class Invoc {
  public String method;
  public Object[] args;
}
```


Invocation

```
public class Invoc {
  public String method;
  public Object[] args;
}
Method name
```


Invocation

```
public class Invoc {
  public String method;
  public Object[] args;
}
Arguments
```


A Generic Sequential Object

```
public interface SeqObject {
 public abstract
 Response apply(Invocation invoc);
}
```


A Generic Sequential Object

```
public interface SeqObject {
  public abstract
 Response apply(Invocation invoc);
 OK, 4
```


Response

```
public class Response {
  public Object value;
}
```


Response

```
public class Response {
  public Object value;
 Return value
```


Universal Concurrent Object

```
public interface SeqObject {
 public abstract
 Response apply(Invocation invoc);
}
```

A universal concurrent object is linearizable to the generic sequential object

Start with Lock-Free Universal Construction

 First Lock-free: infinitely often some method call finishes.

 Then Wait-Free: each method call takes a finite number of steps to finish

Naïve Idea

- Consensus object stores reference to cell with current state
- Each thread creates new cell
 - computes outcome,
 - tries to switch pointer to its outcome
- Sadly, no ...
 - consensus objects can be used once only

Naïve Idea

Naïve Idea

Once is not Enough?

```
Queue based
 consensus
 value) {
propose(value)
Ball ball = queue.deq();
if (ball == Ball.RED)
 return proposed[i];
else
 return proposed[1-
```

Solved one-shot 2-consensus. Not clear how to reuse or reread ...

Improved Idea: Linked-List Representation

Universal Construction

- Object represented as
 - Initial Object State
 - A Log: a linked list of the method calls

Scaling a file system to many cores using an operation log

Srivatsa S. Bhat,[†] Rasha Eqbal,[‡] Austin T. Clements,[§] M. Frans Kaashoek, Nickolai Zeldovich MIT CSAIL

SOSP'17, October 28-31, 2017, Shanghai, China.

© 2017 Copyright is held by the owner/author(s).

ACM ISBN 978-1-4503-5085-3/17/10.

https://doi.org/10.1145/3132747.3132779

Basic Idea

Use one-time consensus object to decide next pointer

Basic Idea

- Use one-time consensus object to decide next pointer
- All threads update actual next pointer based on decision
 - OK because they all write the same value

Basic Idea

- Threads use one-time consensus object to decide which node goes next
- Threads update actual next field to reflect consensus outcome
 - OK because they all write the same value
- Challenges
 - Lock-free means we need to worry what happens if a thread stops in the middle


```
public class Node implements
java.lang.Comparable {
public Invoc invoc;
public Consensus<Node> decideNext;
public Node next;
public int seq;
public Node(Invoc invoc) {
 invoc = invoc;
 decideNext = new Consensus<Node>()
 seq = 0;
```


```
<u>public class Node implements</u>
java.lang.Comparable
 iic invoc invoc;
 public ConsensusNode> decideNext;
 public Node next;
 public int seq;
 Standard interface for class whose
 objects are totally ordered
 seq = 0;
```


```
public class Node implements
iava lang Comparable {
 public Invoc invoc;
 public Consensus Node> decideNext;
 public Node next;
 public int seq;
 the invocation
 1 \text{ nvoc} = 1 \text{ nvoc};
 decideNext = new Consensus<Node>()
 seq = 0;
```


```
public class Node implements
java.lang.Comparable {
 nublic Invoc invoc:
public Consensus<Node> decideNext;
 public int seq;
public Node(Invoc invoc)
 invoc - invoc:
 Decide on next node
 (next method applied to object)
```


```
public class Node implements
java.lang.Comparable {
 public Invoc invoc;
 public Consensus<Node> decideNext;
public Node next;
 public Node(Invot invoc) {
 invoc - invoc:
 Traversable pointer to next node
 (needed because you cannot
 repeatedly read a consensus object)
```


```
public class Node implements
java.lang.Comparable {
 public Invoc invoc;
 public Consensus<Node> decideNext;
 public Node next;
public int seq;
 public Node(Invoc invoc) {
 invoc = invoc:
 decideNext = new Consensus<Node>()
 Seq number
 seq = 0;
```


Basic Data Structures

```
Create new node for this method
 invocation
public Consensus<Node> decideNext;
public Node next;
nublic int seq;
public Node(Invoc invoc) {
 invoc = invoc;
 decideNext = new Consensus<Node>()
 seq = 0;
```


The Solution


```
public class Universal {
  private Node[] head;
  private Node tail = new Node();
  tail.seq = 1;
  for (int j=0; j < n; j++){
 head[j] = tail
  }</pre>
```


```
public class Universal {
  private Node[] head;
  private Node tail = new Node();
  tail.seq = 1;
  for (int j=0; j < n; j++){
 head[j] = tail
  }</pre>
```

Head Pointers Array


```
public class Universal {
 private Node[] head;
 private Node tail = new Node();
 tail.seq = 1;
 for (int j=0; j < n; j++){
 head[j] = tail
 }
}</pre>
```

Tail is a sentinel node with sequence number 1


```
public class Universal {
  private Node[] head;
  private Node tail = new Node();
  tail.seq = 1;
  for (int j=0; j < n; j++){
 head[j] = tail
  }</pre>
```

Initially head points to tail


```
public static Node max(Node[] array) {
 Node max = array[0];
 for (int i = 1; i < array.length; i++)
 if (max.seq < array[i].seq)
 max = array[i];
 return max;
}</pre>
```


```
public static Node max(Node[] array) {
 Node max = array[0];
 for (int i = 0; i < array.length; i++)
 if (max.seq / array[i].seq)
 max = array[i];
 return max;
 }
 Traverse
 the array</pre>
```


```
public static Node max(Node[] array) {
 Node max = array[0];
 for (int i = 0; i < array_length; i++)
 if (max.seq < array[i].seq)
 max = array[i];
 return max;
}</pre>
```

Compare the seq nums of nodes pointed to by the array

Return node with maximal sequence number


```
public Response apply(Invoc invoc) {
  int i = ThreadID.get();
  Node prefer = new node(invoc);
  while (prefer.seq == 0) {
 Node before = Node.max(head);
 Node after =
 before.decideNext.decide(prefer);
 before.next = after;
 after.seq = before.seq + 1;
 head[i] = after;
```


```
public Response apply(Invoc invoc) {
  int i = ThreadID.get();
  Node prefer = new node(invoc);
  while (prefer.seq == 0) {
 Node before = Node.max(head):
 Node after =
 before decideNext.decide(prefer);
 before.next = after;
 after.seq = before.seq + 1;
 Apply has invocation as input and
 returns the appropriate response
```


```
public Response apply(Invoc invoc) {
 int i = ThreadID.get();
 prefer = new node(invoc);
 while (prefer seq \neq = 0) {
 Node before = Node.max(head);
 Node after
 before.dedideNext.decide(prefer);
 before.next = after;
 after.seq / before.seq + 1;
 my ID
```


```
public Response apply(Invoc invoc) {
  int i = ThreadTD.get():
 Node prefer = new node(invoc);
  while (prefer.seq == 0)
 Node before = Node.max(head);
 Node after =
 before.decideNext.decide(prefer);
 before.next = after;
 after.seq = before.seq + 1;
 head[i] = after;
 My method call
```


```
public Response apply(Invoc invoc) {
 int i = ThreadID.get();
 Node prefer = new node(invoc);
 while (prefer.seq == 0) {
 Node before = Node.max(head);
 Node after =
 before decideNext Mecide(nrefer):
 before. As long as I have not been
 after.: threaded into list
 head[i] = atter;
```


```
public Response apply(Invoc invoc) {
 int i = ThreadID.get();
 Node prefer = new node(invoc);
 while (prefer.seg == 0)
 Node before = Node.max(head);
 Node after =
 before.decideNext.decide(prefer);
 before. Head of list to which we
 after.si will try to append
 head[i] - arter,
```


```
public Response apply(Invoc invoc) {
 int i = ThreadID.get();
 Node prefer = new node(invoc);
 while (prefer.seq == 0) {
 Node before = Node.max(head):
 Node after =
 before.decideNext.decide(prefer);
 before next = after;
 after.seq = before.seq + 1;
 head[i
 Propose next node
```


Universal Application

```
public Response apply(Invoc invoc) {
  int i = ThreadID.get();
  Noda profes - pour poda(invac).
 Set next field to consensus winner
 Node before = Node.max(head);
 Node after =
 before.decideNext.decide(prefer);
 before.next = after;
 after.seq = before.seq + 1;
 head[i] = after;
```


```
public Response apply(Invoc invoc) {
  int i = ThreadID.get();
  Node prefer = new node(invoc);
 Set seq number
 (indicating node was appended)
 before.decideNext decide(prefer);
 before.next = after;
 after.seq = before.seq + 1;
 head[i] = after;
```


```
public Resource annivitation invoci
 int i = add to head array so new
 Node pre head will be found
 while (prefer.seq = 0) {
 Node before = Mode.max(head);
 Node after =
 before.decide(prefer);
 before.next = after;
 after.seq = before.seq + 1;
 head[i] = after;
```


Part 2 – Compute Response


```
//compute my response
SeqObject MyObject = new SeqObject();
current = tail.next;
while (current != prefer){
  MyObject.apply(current.invoc);
  current = current.next;
return MyObject.apply(current.invoc);
```


```
//compute my response
SeqObject MyObject = new SeqObject();
current = tail.next;
while (current != prefer){
 MyObject.apply(current.invoc);
 current = current.next;
}
```

Compute result by sequentially applying method calls in list to a private copy


```
compute my response
SeqObject MyObject = new SeqObject();
while (current != prefer)
  MyObject.apply(current.invoc)
  current = current.next;
return MyObject.apply(current\invoc);
 Start with copy of sequential object
```


```
//compute my response
SeqObject MyObject = new SeqObject();
current = tail.next;
while (current != prefer){
  MyObject.apply(current.invoc);
  current = current.next;
return MyObject.apply(current.invoc);
```

new method call appended after tail


```
//compute my response
SeqObject MyObject = new SeqObject();
current = tail.next:
while (current != prefer){
  MyObject.apply(current.invoc);
 current = current.next;
 MyObject.apply(current.invoc);
 While my method call not linked ...
```


```
//compute my response
SeqObject MyObject = new SeqObject();
current = tail.next;
while (current != prefer){
  MyObject.apply(current.invoc);
  current = current.next;
return MyObject.app y(current.invoc);
```

Apply current node's method


```
//compute my response
SeqObject MyObject = new SeqObject();
current = tail.next;
while (current != prefer){
  MyObject.apply(current.invoc);
  current = current.next;
return MyObject.apply(current.invoc);
```

Return result after my method call applied

Correctness

- List defines linearized sequential history
- Thread returns its response based on list order

Lock-freedom

- Lock-free because
 - A thread moves forward in list
 - Can repeatedly fail to win consensus on "real" head only if another succeeds
 - Consensus winner adds node and completes within a finite number of steps

Wait-free Construction

- Lock-free construction + announce array
- Stores (pointer to) node in announce
 - If a thread doesn't append its node
 - Another thread will see it in array and help append it

Helping

- "Announcing" my intention
 - Guarantees progress
 - Even if the scheduler hates me
 - My method call will complete
- Makes protocol wait-free
- Otherwise starvation possible

Wait-free Construction

The Announce Array

```
public class Universal {
  private Node[] announce;
  private Node[] head;
  private Node tail = new node();
  tail.seq = 1;
  for (int j=0; j < n; j++){
 head[j] = tail; announce[j] = tail
  };</pre>
```


The Announce Array

```
public class Universal {
  private Node[] announce;
  private Node[] head;
  private Node tail = new node();
  tail.seq = 1;
  for (int j=0; j < n; j++){
 head[j] = tail; announce[j] = tail
  };</pre>
```

New field: announce array

The Announce Array

```
public class Universal {
  private Node[] announce;
  private Node[] head;
  private Node tail = new node();
  tail.seq = 1;
  for (int j=0; j < n; j++){
 head[j] = tail announce[j] = tail
  };</pre>
```

All entries initially point to tail


```
public Response apply(Invoc invoc) {
  int i = ThreadID.get();
  announce[i] = new Node(invoc);
  head[i] = Node.max(head);
  while (announce[i].seq == 0) {
  ...
  // while node not appended to list
  ...
  }
```


```
public Response apply(Invoc invoc) {
  int i = ThreadID.get();
  announce[i] = new Node(invoc);
 head[i] = Node.max(head);
 while (announce[i].seq == 0)
  // while node not appended to list
```

Announce new method call, asking help from others


```
public Response apply(Invoc invoc) {
 int i = ThreadID.get();
  announce[i] = new Node(invoc);
 head[i] = Node.max(head);
  while (announce[i].seq == 0) {
  // while node not appended to list
```

Look for end of list


```
public Response apply(Invoc invoc) {
  int i = ThreadID.get();
  announce[i] = new Node(invoc);
  head[i] = Node_max(head):
  while (announce[i].seq == 0) {
  // while node not appended to list
```

Main loop, while node not appended (either by me or helper)

Non-zero sequence # means success

- Non-zero sequence # means success
- Thread keeps helping append nodes

- Non-zero sequence # means success
- Thread keeps helping append nodes
- Until its own node is appended


```
while (announce[i].seq == 0) {
  Node before = head[i];
  Node help = announce[(before.seq + 1) % n];
  if (help.seq == 0)
 prefer = help;
 else
 prefer = announce[i];
...
```


```
while (announce[i].seq == 0) {
  Node before = head[i];
  Node help = announce[(before.seq + 1) % n];
  if (help.seq == 0)
 prefer = help;
 else
  Keep trying until my cell gets a
 sequence number
```


```
while (announce[i].seq == 0) {
  Node before = head[i]:
  Node help = announce[(before.seq + 1) % n];
  if (help.seq == 0)
 prefex = help;
  else
 prefer = announce[i];
 Whom do I help?
```


Altruism

Choose a thread to "help"

Altruism

- Choose a thread to "help"
- If that thread needs help
 - Try to append its node
 - Otherwise append your own

Altruism

- Choose a thread to "help"
- If that thread needs help
 - Try to append its node
 - Otherwise append your own
- Worst case
 - Everyone tries to help same pitiful loser
 - Someone succeeds

When last node in list has sequence number k

- When last node in list has sequence number k
- All threads check
 - Whether thread k+1 mod n wants help
 - If so, try to append her node first

- First time after thread *k*+1 announces
 - No guarantees

- First time after thread k+1 announces
 - No guarantees
- After n more nodes appended
 - Everyone sees that thread k+1 wants help
 - Everyone tries to append that node
 - Someone succeeds

Sliding Window Lemma

- After thread A announces its node
- No more than n other calls
 - Can start and finish
 - Without appending A's node

The Sliding Help Window

Sliding Help Window

```
while (announce[i].seq == 0) {
 Node before = head[i]:
Node help = announce[(before.seq + 1) % n];
 In each main loop iteration pick
 another thread to help
```


Sliding Help Window

```
Help if help required, but
while (annotation otherwise it's all about me!
Node before = head[i];
Node help = annotation [(before.seq + 1) % n];
if (help.seq == 0)
 prefer = help;
 else
 prefer = announce[i];
```


```
while (announce[i].seq == 0) {
 ...
 Node after =
 before.decideNext.decide(prefer);
 before.next = after;
 after.seq = before.seq + 1;
 head[i] = after;
}
```


```
while (announce[i].seq == 0) {
 ...

Node after =
 before.decideNext.decide(prefer);
 before.next = after;
 after.seq = before.seq + 1;
 head[i] = after;
 Call consensus to attempt to append
```


```
while (announce[il.sea == 0) {
 cache consensus result for later use
 Node atter =
 before.decideNext.decide(prefer);
 before.next = after;
 after.seq = before.seq + 1;
 head[i] = after;
}
```


```
while (announce[i].seq == 0) {
 Tell world that node is appended
 before.decideNext.decide(prefer);
 before.next = after;
 after.seq = before.seq + 1;
 head[i] = after;
}
```


Finishing the Job

Once thread's node is linked

Finishing the Job

- Once thread's node is linked...
- The rest same as lock-free algorithm

Finishing the Job

- Once thread's node is linked ...
- The rest same as lock-free algorithm
- Compute result by
 - sequentially applying list's method calls
 - to a private copy of the object
 - starting from the initial state

Then Same Part II

```
//compute my response
SeqObject MyObject = new SeqObject();
current = tail.next;
while (current != announce[i]){
  MyObject.apply(current.invoc);
  current = current.next;
return MyObject.apply(current.invoc);
```


Universal Application Part II

```
//compute my response
SeqObject MyObject = new SeqObject();
current = tail.next;
Return result after applying my method
  myobject.apply(current.invoc);
  current current.next;
return MyObject.apply(current.invoc);
```


Shared-Memory Computability

Universal Construction

Wait-free/Lock-free computable

Solving *n*-consensus

Veni, Vidi, Vici

- We saw
 - how to define concurrent objects

Veni, Vidi, Vici

- We saw
 - how to define concurrent objects
- We discussed
 - computational power of machine instructions

Veni, Vidi, Vici

- We saw
 - how to define concurrent objects
- We discussed
 - computational power of machine instructions
- Next
 - use these foundations to understand the real world

