Paxos Made Live An Engineering Perspective

Authors: Tushar Chandra, Robert Griesemer, Joshua Redstone

Presented By: Dipendra Kumar Jha

Consensus Algorithms

- Consensus: process of agreeing on one result among a group of participants
- Use a consensus algorithm to ensure that all replicas are mutually consistent
- Build an identical log of values on each replica
- Using "Paxos" to build a fault-tolerant database for Chubby

Chubby


Figure 1: A single Chubby replica.

Paxos

Three phases:

- 1. Election of coordinator (Propose and Promise)
 - When a replica wants to become a coordinator, generates a unique sequence number higher than any it has seen
 - Broadcasts sequence number to all replicas in a propose message
 - If majority of replicas promise (reply and indicate they have not see a higher sequence number), then the replica acts as a coordinator
 - Promise message include the most recent value they have heard, if any, along with sequence number from whom they heard it

Paxos (continued...)

Three phases:

- 1. Accept and Acknowledge:
 - Coordinator selects a value and broadcasts it to all replicas in "accept" messages.
 - Other replicas either acknowledge or reject the message

3. Commit:

- If majority replicas acknowledge, consensus is reached
- Coordinator broadcasts a commit message to notify replicas.
- There are multiple replicas working as coordinators at once.

Multi-Paxos

- Use Paxos to achieve consensus on a sequence of values
- Chain together multipe instance (execution) of Paxos
- Use a catch-up mechanism for lagging replicas
- Each replica maintains a locally persistent log to record all Paxos actions for catch-up
- May select a master for a long time for optimization
- Propose messages may be omitted if the coordinator identity does not change between instances
- Possible to batch a collection of values submitted by different application threads into a single Paxos instance

Implementation of Paxos Algorithmic Challenges

- Handling disk corruption (checksum, marker, catch-up)
- Master leases (Server up-to-date info for read operations)
- Epoch numbers (Detect master turnover and abort operations)
- Group Membership (Change in the set of replicas)
- Snapshots (Snapshot handle)
- Database transactions(MultiOp)

Implementation of Paxos Software Engineering

- Expressing the algorithm effectively
 - Simple state machine specification language
 - Compiler to translate specification to C++
- Runtime consistency checking
 - Assert statements, checksum requests
- Testing
 - Safety mode
 - Liveness mode
- Concurrency
 - Multithreading database, to take snapshots, computer checksums and process iterators

Implementation of Paxos Unexpected failures

- Rapid master failover due to high multi-threading
- Failure in upgrading Chubby cell
- Different semantics from Chubby
- One database replica different from others
- Failure in upgrade script for migrating cells from 3DB to Paxos version
- Failure due to bugs in the underlying operating system

Measurements

- Designed the tests to be write intensive
- If the contents of the file are small, the test measures latency of the system
- If the contents of the file are large, the test measures throughput of the system
- The system take snapshot whenever the replicated log size exceeds 100MB
- Performance comparison improves with size of file and number of workers
- Not optimized for performance, possible to make it faster

Summary and open problems

- Implementation of a fault-tolerant database
- Based on the Paxos consensus algorithm
- Significantly harder to build this system than anticipated
 - Significant gap between Paxos Algorithm and real-world system
 - No tools to implement fault-tolerant algorithms
 - Not enough testing criteria for building fault-tolerant systems
- Significant gap between theory and practice and not enough tools in fault-tolerant computing

Thank You Questions???