Fault Tolerance

Distributed Systems [8]

殷亚凤

Email: yafeng@nju.edu.cn

Homepage: http://cs.nju.edu.cn/yafeng/

Room 301, Building of Computer Science and Technology

Review

- Concepts about faults
- How to improve dependability
- Two-army problem
- Byzantine agreement problem
- Byzantine Generals Problem

Byzantine agreement problem

- The Byzantine generals problem for 3 loyal generals and 1 traitor.
- a) The generals announce their troop strengths (in units of 1 kilosoldiers).
- b) The vectors that each general assembles based on (a)
- c) The vectors that each general receives in step 3.

Byzantine Generals Problem

A commanding general must send an order to his n - 1 lieutenant generals such that

- IC1. All loyal lieutenants obey the same order.
- IC2. If the commanding general is loyal, then every loyal lieutenant obeys the order he sends.

Oral Message Algorithm

Algorithm OM(0):

- 1. Commander sends his value to every lieutenant
- Each lieutenant uses the value received or "retreat" if no value received

Algorithm OM(m), m > 0:

- 1. Commander sends his value to every lieutenant
- For each i, let v_i be the value that lieutenant i receives from the commander or "retreat". Lieutenant i acts as the commander in OM(m-1) to send the value v_i to each of the other n-2 other lieutenants
- For each i, and each j <> i, let v_j be the value lieutenant i received from lieutenant j in step 2. Lieutenant i uses the value majority $(v_1, ..., v_{n-1})$

Signed Messages

- A1. Every message that is sent is delivered correctly.
- A2. The receiver of a message knows who sent it.
- A3. The absence of a message can be detected.
- A4. (a) A loyal general's signature cannot be forged, and any alteration of the contents of his signed messages can be detected.
 - (b) Anyone can verify the authenticity of a general's signature.

Signed Messages

- IC1. All loyal lieutenants obey the same order.
- IC2. If the commanding general is loyal, then every loyal lieutenant obeys the order he sends.

$$V1 = \{A,R\}$$
, $V2 = \{A,R\}$ o

This Lesson

- Reliable Multicast
- Distributed commit
- Recovery

Reliable Multicast

1. Basic reliable-multicasting schemes

- 2. Scalability in reliable multicasting
 - Nonhierarchical Feedback Control
 - Hierarchical Feedback Control

Basic Reliable-Multicasting Schemes

- A simple solution to reliable multicasting when all receivers are known and are assumed not to fail
- a) Message transmission
- b) Reporting feedback

Nonhierarchical Feedback Control

• Several receivers have scheduled a request for retransmission, but the first retransmission request leads to the suppression of others.

Hierarchical Feedback Control

- The essence of hierarchical reliable multicasting.
- a) Each local coordinator forwards the message to its children.
- b) A local coordinator handles retransmission requests.

Atomic multicast

• Formulate reliable multicasting in the presence of process failures in terms of process groups and changes to group membership.

Atomic multicast

• A message is delivered only to the nonfaulty members of the current group. All members should agree on the current group membership ⇒ Virtually synchronous multicast.

Distributed commit

- Two-phase commit
- Three-phase commit
- Essential issue
 - Given a computation distributed across a process group, how can we ensure that either all processes commit to the final result, or none of them do (atomicity)?

Two-phase commit

- The client who initiated the computation acts as coordinator; processes required to commit are the participants
 - Phase 1a: Coordinator sends vote-request to participants (also called a pre-write)
 - Phase 1b: When participant receives vote-request it returns either vote-commit or vote-abort to coordinator. If it sends vote-abort, it aborts its local computation
 - Phase 2a: Coordinator collects all votes; if all are vote-commit, it sends global-commit to all participants, otherwise it sends global-abort
 - Phase 2b: Each participant waits for global-commit or global-abort and handles accordingly.

Two-phase commit

2PC - Failing participant

- Participant crashes in state S, and recovers to S
 - Initial state: No problem: participant was unaware of protocol
 - Ready state: Participant is waiting to either commit or abort.
 After recovery, participant needs to know which state transition it should make ⇒ log the coordinator's decision
 - Abort state: Merely make entry into abort state idempotent, e.g., removing the workspace of results
 - Commit state: Also make entry into commit state idempotent, e.g., copying workspace to storage.
- When distributed commit is required, having participants use **temporary workspaces** to keep their results allows for simple recovery in the presence of failures.

2PC - Failing participant

- When a recovery is needed to READY state, check state of other participants ⇒ no need to log coordinator's decision.
- Recovering participant P contacts another participant Q

State of Q	Action by P
COMMIT	Make transition to COMMIT
ABORT	Make transition to ABORT
INIT	Make transition to ABORT
READY	Contact another participant

• If all participants are in the READY state, the protocol blocks. Apparently, the coordinator is failing. Note: The protocol prescribes that we need the decision from the coordinator.

2PC - Failing participant

- The real problem lies in the fact that the coordinator's final decision may not be available for some time (or actually lost).
- Let a participant P in the READY state timeout when it hasn't received the coordinator's decision; P tries to find out what other participants know (as discussed).
- Essence of the problem is that a recovering participant cannot make a local decision: it is dependent on other (possibly failed) processes

Three-Phase Commit

- The states of the coordinator and each participant satisfy the following two conditions:
- 1. There is **no single state** from which it is possible to make a transition directly to either a COMMIT or an ABORT state.
- 2. There is **no state** in which it is not possible to make a final decision, and from which a transition to a COMMIT state can be made.

Three-Phase Commit

Recovery

- 1. Introduction
- Recovery:

A process where a failure happened can recover to a correct state.

What do we need for recovery?
 record states of a distributed system when and how?

Two forms of error recovery

backward recovery

forward recovery

For example, reliable communication a packet is lost ———————— retransmission

Checkpointing

• System regularly saves its state onto stable storage

A recovery line.

Recovery
 construct a consistent global state from local states.

To recover to most recently saved state, it requires that all processes coordinate checkpointing.

1) Independent checkpointing

- processes take local checkpoints independent of each other
- dependencies are recorded in such a way that processes can jointly roll back to a consistent global state

2) Coordinated checkpointing

All processes synchronize to jointly write their state to local stable storage which form a global consistent state.

Two algorithms:

- distributed snapshot algorithm --- nonblocking one
- two-phase blocking protocol

Simple two-phase blocking protocol

Algorithm description

- A coordinator multicasts a Checkpoint_request message to all processes
- when a process receives such a message, it takes a local checkpoint, queue any subsequent message handed to it by the application it is executing, and acknowledges to the coordinator
- when the coordinator has received all acks, it multicasts
 a Checkpoint_done message to allow the (blocked)
 processes to continue

Explain that this approach will lead to a globally consistent state

Summary

- Concepts about faults
- How to improve dependability
- Two-army problem
- Byzantine agreement problem
- Byzantine Generals Problem
- Reliable Multicast
- Distributed commit
- Recovery