Raft in details

Ivan Glushkov ivan.glushkov@gmail.com @gliush

Raft is a consensus algorithm for managing a replicated log

Why

- Very important topic
- * [Multi-]Paxos, the key player, is very difficult to understand
- Paxos -> Multi-Paxos -> different approaches
- * Different optimization, closed-source implementation

Raft goals

- * Main goal understandability:
 - * Decomposition: separated leader election, log replication, safety, membership changes
 - * State space reduction

Replicated state machines

- * The same state on each server
- Compute the state from replicated log
- * Consensus algorithm: keep the replicated log consistent

Properties of consensus algorithm

- Never return an incorrect result: Safety
- * Functional as long as any majority of the severs are operational: Availability
- Do not depend on timing to ensure consistency (at worst - unavailable)

Raft in a nutshell

- * Elect a leader
- * Give full responsibility for replicated log to leader:
 - * Leader accepts log entries from client
 - Leader replicates log entries on other servers
 - * Tell servers when it is safe to apply changes on their state

Raft basics: States

- * Follower
- Candidate
- * Leader

RequestVote RPC

- * Become a candidate, if no communication from leader over a timeout (random *election timeout*: e.g. 150-300ms)
- Spec: (term, candidateId, lastLogIndex, lastLogTerm)
 -> (term, voteGranted)
- * Receiver:
 - * false if term < currentTerm</p>
 - * true if not voted yet and term and log are Up-To-Date
 - * false

Leader Election

- * Heartbeats from leader
- * Election timeout
- Candidate results:
 - * It wins
 - Another server wins
 - * No winner for a period of time -> new election

Leader Election Property

* Election Safety: at most one leader can be elected in a given term

Log Replication

- * log index
- * log term
- * log command

Log Replication

- * Leader appends command from client to its log
- Leader issues AppendEntries RPC to replicate the entry
- * Leader replicates entry to majority -> apply entry to state -> "committed entry"
- * Follower checks if entry is committed by server -> commit it locally

Log Replication Properties

- * Leader Append-Only: a leader never overwrites or deletes entries in its log; it only appends new entries
- * Log Matching: If two entries in different logs have the same index and term, then they store the same command.
- * Log Matching: If two entries in different logs have the same index and term, then the logs are identical in all preceding entries.

Inconsistency

Solving Inconsistency

- Leader forces the followers' logs to duplicate its own
- * Conflicting entries in the follower logs will be overwritten with entries from the Leader's log:
 - * Find latest log where two servers agree
 - * Remove everything after this point
 - Write new logs

Safety Property

- * Leader Completeness: if a log entry is committed in a given term, then that entry will be present in the logs of the leaders for all higher-numbered terms
- * State Machine Safety: if a server has applied a log entry at a given index to its state machine, no other server will ever apply a different log entry for the same index.

Safety Restriction

* **Up-to-date**: if the logs have last entries with different terms, then the log with the later term is more up-to-date. If the logs end with the same term, then whichever log is longer is more up-to-date.

Follower and Candidate Crashes

- * Retry indefinitely
- * Raft RPC are idempotent

Raft Joint Consensus

- * Two phase to change membership configuration
- * In Joint Consensus state:
 - * replicate log entries to both configuration
 - * any server from either configuration may be a leader
 - * agreement (for election and commitment) requires separate majorities from both configuration

Log compaction

- Independent snapshotting
- Snapshot metadata
- InstallSnapshot RPC

Client Interaction

- Works with leader
- * Leader respond to a request when it commits an entry
- * Assign uniqueID to every command, leader stores latest ID with response.
- * Read-only could be without writing to a log, possible stale data. Or write "no-op" entry at start

Correctness

- * TLA+ formal specification for consensus alg (400 LOC)
- Proof of linearizability in Raft using Coq (community)

Questions?