

The Raft Consensus Algorithm

Diego Ongaro John Ousterhout Stanford University


What is Consensus?

- Agreement on shared state (single system image)
- Recovers from server failures autonomously
 - Minority of servers fail: no problem
 - Majority fail: lose availability, retain consistency


Key to building consistent storage systems


Replicated State Machines


- Replicated log ⇒ replicated state machine
 - All servers execute same commands in same order
- Consensus module ensures proper log replication
- System makes progress as long as any majority of servers are up
- Failure model: fail-stop (not Byzantine), delayed/lost messages


How Is Consensus Used?

Top-level system configuration


Replicate entire database state


Existing Consensus Algorithms

Paxos (Leslie Lamport)

"The dirty little secret of the NSDI community is that at most five people really, truly understand every part of Paxos;-)." – NSDI reviewer

"There are significant gaps between the description of the Paxos algorithm and the needs of a real-world system...the final system will be based on an unproven protocol." – Chubby authors

Viewstamped Replication (Brian Oki, Barbara Liskov)

Hadn't been revisited

Raft's Design for Understandability

- We wanted an algorithm optimized for building real systems
 - Must be correct, complete, and perform well
 - Must also be understandable
- "What would be easier to understand or explain?"
 - Fundamentally different decomposition than Paxos
 - Less complexity in state space
 - Less mechanism

Raft Overview

1. Leader election

- Select one of the servers to act as cluster leader
- Detect crashes, choose new leader

2. Log replication (normal operation)


- Leader takes commands from clients, appends them to its log
- Leader replicates its log to other servers (overwriting inconsistencies)

3. Safety

 Only a server with an up-to-date log can become leader

RaftScope Visualization

Deferred Commitment of Inherited Entries


Core Raft Review

1. Leader election

- Heartbeats and timeouts to detect crashes
- Randomized timeouts to avoid split votes
- Majority voting to guarantee at most one leader per term

2. Log replication (normal operation)


- Leader takes commands from clients, appends them to its log
- Leader replicates its log to other servers (overwriting inconsistencies)
- Built-in consistency check simplifies how logs may differ

3. Safety

- Only elect leaders with all committed entries in their logs
- New leader defers committing entries from prior terms

Randomized Timeouts


How much randomization is needed to avoid split votes?


Conservatively, use random range ~10x network latency

Membership Changes

 Problem: changing from one cluster configuration directly to another can be unsafe


Simplification for Safety

- Paper describes joint consensus approach that uses an intermediate phase to avoid such problems
- Better approach: restrict to single-server additions and removals
 - Majorities still overlap
 - Described in thesis (paper was already published)


Membership Change Approach

- 1. Leader appends Cnew entry to log, replicates it
- 2. Cnew takes effect on a server as soon as it is added to that server's log
 - Each server always uses the latest configuration entry in its log (regardless of whether that entry is committed)
 - Leader uses Cnew to determine commitment of the Cnew entry
- 3. Once Cnew is committed, the configuration change is complete
 - Further changes can then be started
- Cluster continues servicing requests throughout change


Availability Issues

- 1. Catching up new servers
- 2. Removing the current leader
- 3. Disruptive servers

Catching up new servers


Failure of S3 while adding S4


Adding S4-S6 in quick succession

Removing the current leader


Disruptive Servers


Conclusions

- Consensus widely regarded as difficult
- Raft designed for understandability
 - Easier to teach in classrooms
 - Better foundation for building practical systems
- Pieces needed for a practical system:
 - Cluster membership changes (simpler in thesis)
 - Log compaction (expanded tech report/thesis)
 - Client interaction (expanded tech report/thesis)
 - Evaluation (thesis: understandability, correctness, leader election & replication performance)


Questions

raftconsensus.github.io

raft-dev mailing list, or ongaro@cs if you're shy

Extra Slides

Raft User Study


Raft Implementations (Stale)

go-raft	Go	Ben Johnson (Sky) and Xiang Li (CoreOS)
kanaka/raft.js	JS	Joel Martin
hashicorp/raft	Go	Armon Dadgar (HashiCorp)
rafter	Erlang	Andrew Stone (Basho)
ckite	Scala	Pablo Medina
kontiki	Haskell	Nicolas Trangez
LogCabin	C++	Diego Ongaro (Stanford)
akka-raft	Scala	Konrad Malawski
floss	Ruby	Alexander Flatten
CRaft	С	Willem-Hendrik Thiart
barge	Java	Dave Rusek
harryw/raft	Ruby	Harry Wilkinson
py-raft	Python	Toby Burress

• • •

Facebook HydraBase Example


https://code.facebook.com/posts/321111638043166/hydrabase-the-evolution-of-hbase-facebook/