

Consensus on Replicated Logs

Assignment 2 & Assignment 3

Based on the Raft paper and Michael Freedman's slides

Goal: Log Replication

- Log Replication => replicated state machine
 - All servers execute same commands in same order
- Consensus module ensures proper log replication

Distributed Log Consensus Tool: Raft

- The Raft paper
 - Diego Ongaro, John K. Ousterhout. In search of an understandable consensus algorithm. USENIX ATC

2014. [Best Paper Award]

Compared with Paxos

The Part-Time Parliament

LESLIE LAMPORT Digital Equipment Corporation

Recent archaeological discoveries on the island of Paxos reveal that the parliament functioned despite the peripatetic propensity of its part-time legislators. The legislators maintained consistent copies of the parliamentary record, despite their frequent forays from the chamber and the forgetfulness of their messengers. The Paxon parliament's protocol provides a new way of implementing the state machine approach to the design of distributed systems.

Categories and Subject Descriptors: C.2.4 [Computer-Communication Networks]: Distributed Systems—network operating systems; D.4.5 [Operating Systems]: Reliability—faulttolerance; J.1 [Computer Applications]: Administrative Data Processing—government

General Terms: Design, Reliability

Additional Key Words and Phrases: State machines, three-phase commit, voting

1. THE PROBLEM

1.1 The Island of Paxos

Early in this millennium, the Aegean island of Paxos was a thriving mercantile center. Wealth led to political sophistication, and the Paxons replaced their ancient theocracy with a parliamentary form of government.

Raft Overview

(http://thesecretlivesofdata.com/raft/)

1. Leader election

2. Normal operation (basic log replication)

3. Safety and consistency after leader changes

4. Neutralizing old leaders

5. Client interactions

Server States

- At any given time, each server is either:
 - Leader: handles all client interactions, log replication
 - Follower: completely passive
 - Candidate: used to elect a new leader
- Normal operation: 1 leader, N-1 followers

Candidate

Leader

Liveness Validation

- Servers start as followers
- Leaders send heartbeats (empty AppendEntries RPCs) to maintain authority
- If electionTimeout elapses with no RPCs (100-500ms), follower assumes leader has crashed and starts new election

Terms (aka epochs)

- Time divided into terms
 - Election (either failed or resulted in 1 leader)
 - Normal operation under a single leader
- Each server maintains current term value
- Key role of terms: identify obsolete information

Elections

Start election:

Increment current term, change to candidate state, vote for self

• Send RequestVote to all other servers, retry until either:

- 1. Receive votes from majority of servers:
 - Become leader
 - Send AppendEntries heartbeats to all other servers
- 2. Receive RPC from valid leader:
 - Return to follower state
- 3. No-one wins election (election timeout elapses):
 - Increment term, start new election

Elections

- Safety: allow at most one winner per term
 - Each server votes only once per term (persists on disk)
 - Two different candidates can't get majorities in same term

- Liveness: some candidate must eventually win
 - Each choose election timeouts randomly in [T, 2T]
 - One usually initiates and wins election before others start
 - Works well if T >> network RTT

Log Structure

- Log entry = < index, term, command >
- Log stored on stable storage (disk); survives crashes
- Entry committed if known to be stored on majority of servers
 - Durable / stable, will eventually be executed by state machines

- Client sends command to leader
- Leader appends command to its log
- Leader sends *AppendEntries* RPCs to followers
- Once new entry committed:
 - Leader passes command to its state machine, sends result to client
 - Leader piggybacks commitment to followers in later AppendEntries
 - Followers pass committed commands to their state machines

- Crashed / slow followers?
 - Leader retries RPCs until they succeed
- Performance is optimal in common case:
 - One successful RPC to any majority of servers

Log Operation: Consistency Check

- AppendEntries has <index, term> of entry preceding new ones
- Follower must contain matching entry; otherwise it rejects
- Implements an induction step, ensures coherency

Safety Requirement

Once log entry applied to a state machine, no other state machine must apply a different value for that log entry

- Raft safety property: If leader has decided log entry is committed, entry will be present in logs of all future leaders
- Why does this guarantee higher-level goal?
 - 1. Leaders never overwrite entries in their logs
 - 2. Only entries in leader's log can be committed
 - 3. Entries must be committed before applying to state machine

Picking the Best Leader

Can't tell which entries committed!

- Elect candidate most likely to contain all committed entries
 - In RequestVote, candidates incl. index + term of last log entry
 - Voter V denies vote if its log is "more complete": (newer term) or (entry in higher index of same term)
 - Leader will have "most complete" log among electing majority

Repairing Follower Logs

- New leader must make follower logs consistent with its own
 - Delete extraneous entries
 - Fill in missing entries
- Leader keeps nextIndex for each follower:
 - Index of next log entry to send to that follower
 - Initialized to (1 + leader's last index)
- If AppendEntries consistency check fails, decrement nextIndex, try again

Repairing Follower Logs

Neutralizing Old Leaders

Leader temporarily disconnected

- → other servers elect new leader
 - → old leader reconnected
 - → old leader attempts to commit log entries
- Terms used to detect stale leaders (and candidates)
 - Every RPC contains term of sender
 - Sender's term < receiver:</p>
 - Receiver: Rejects RPC (via ACK which sender processes...)
 - Receiver's term < sender:</p>
 - Receiver reverts to follower, updates term, processes RPC
- Election updates terms of majority of servers
 - Deposed server cannot commit new log entries

Client-to-Server Protocol

- Send commands to leader
 - If leader unknown, contact any server, which redirects client to leader
- Leader only responds after command logged, committed, and executed by leader
- If request times out (e.g., leader crashes):
 - Client reissues command to new leader (after possible redirect)
- Ensure exactly-once semantics even with leader failures
 - E.g., Leader can execute command then crash before responding
 - Client should embed unique ID in each command
 - This client ID included in log entry
 - Before accepting request, leader checks log for entry with same id

Resources

Raft paper, illustrated Raft guide (http://thesecretlivesofdata.com/raft/)

Software

- https://github.com/Zhang-Xiaoda/NJU-DisSys-2017
- Focus primary on the code and tests for the Raft implementation in src/raft and simple RPC-like system in src/labrpc, (read the code in these packages first)

At the beginning:

- Implement Raft by adding code to raft/raft.go (only)
 - find some example code of how to send and receive RPC
- Your task: Leader election:
 - First task is to fill the RequestVoteArgs and RequestVoteReply structs

- Modify Make() to create a background goroutine that starts an election by sending out RequestVote RPC when it hasn't heard from another peer for a while
 - You need to implement RequestVote RPC handler so that servers will vote for one another
- To implement heartbeats, you will need to define
 AppendEntries struct (though you will not need any real payload yet), and have the leader send them out periodically
 - Also need to implement AppendEntries RPC handler
- make sure the election timeouts don't always fire at the same time

• At the end:

```
zhang@ubuntu:~/gopath/NJU-DisSys-2017$ export GOPATH=$PWD
zhang@ubuntu:~/gopath/NJU-DisSys-2017$ cd src/raft/
zhang@ubuntu:~/gopath/NJU-DisSys-2017/src/raft$ ls
config.go persister.go raft.go test_test.go util.go
zhang@ubuntu:~/gopath/NJU-DisSys-2017/src/raft$ go test -run Election
Test: initial election ...
 ... Passed
Test: election after network failure ...
 ... Passed
PASS
ok raft 9.014s
```

Advice:

- Remember field names of any structures you will be sending over RPC must start with *capital letters*
- Read and understand the paper before you start. Figure 2 in the paper may provide a good guideline.
- Start early!

- Software as the above
- Will not implement cluster membership changes
 (Section 6) or log compaction / snapshotting (Section 7)
- Part I
 - Implement the leader and follower code to append new log entries
 - implementing *Start()*, completing the *AppendEntries* RPC structs, sending them, and completing the *AppendEntry* RPC handler
 - pass the TestBasicAgree() test, try to pass all test before "Persist"

```
zhang@ubuntu:~/gopath/NJU-DisSys-2017/src/raft$ go test -run FailNoAgree
Test: no agreement if too many followers fail ...
 ... Passed
PASS
 raft
 3.809s
zhang@ubuntu:~/gopath/NJU-DisSys-2017/src/raft$ go test -run ConcurrentStarts
Test: concurrent Start()s ...
 ... Passed
PASS
 1.160s
 raft
zhang@ubuntu:~/gopath/NJU-DisSys-2017/src/raft$ go test -run Rejoin
Test: rejoin of partitioned leader ...
 ... Passed
PASS
 6.573s
 raft
zhang@ubuntu:~/gopath/NJU-DisSys-2017/src/raft$ go test -run Backup
Test: leader backs up quickly over incorrect follower logs ...
 ... Passed
 raft
 17.090s
```

Part II

- Handle the fault tolerant aspects of the Raft protocol
 - require that Raft keep persistent state that survives a reboot (see Figure 2 for which states should be persistent)
- won't use the disk; instead, it will save and restore persistent state from a *Persister* (see *persister.go*)
 - initialize its state from that *Persister*, and should use it to save its persistent state each time the state changes.
- You should determine at what points in the Raft protocol your servers are required to persist their state, and insert calls to persist() in those places

Pass the Persist test:

```
zhang@ubuntu:~/gopath/NJU-DisSys-2017/src/raft$ go test -run Persist1
Test: basic persistence ...
 ... Passed
PASS
ok raft 4.618s
zhang@ubuntu:~/gopath/NJU-DisSys-2017/src/raft$ go test -run Persist2
Test: more persistence ...
 ... Passed
PASS
ok raft 17.522s
zhang@ubuntu:~/gopath/NJU-DisSys-2017/src/raft$ go test -run Persist3
Test: partitioned leader and one follower crash, leader restarts ...
 ... Passed
PASS
ok raft 2.151s
```

- Try to pass the further challenging tests towards the end
 - need to implement the optimization to allow a follower to back up the leader's nextIndex by more than one entry at a time

作业说明

- 1) 邮件标题格式
 - 学号(字母大写)_姓名_作业2-3
- 2) 附件格式
 - 报告为pdf,代码rar
 - 文件名: 学号(字母大写)_姓名_作业2-3
- 3)报告内容与格式
 - 详细说明如何达到目标: 简述分析与设计、实现演示、总结等;
- 4) 杜绝任何形式的代码拷贝与报告抄袭, 遵循学术规范。
- 5) 提交邮箱: distrisys@126.com
- 6) 截止日期: 2019.6.2