Consensus and related problems

To do ...

- Failure
- Consensus and related problems
- Raft
Consensus

- We have seen protocols tailored for individual types of consensus/agreements
 - Which process can enter the critical section
 - Who is the leader
 - What’s the order of messages

- More general form of consensus; variations on the problem, depending on assumptions
 - Synchronous or asynchronous system
 - Fail-stop or Byzantine failures
Consensus and failures

- How to make process agree on a value after one or more have proposed what the value should be?

- ...reach **consensus** even if some processes may fail
 - Failure – System cannot meet its promises
 - Error – Part of system’s state that can lead to a failure

- Many ways to fail …
Failure models

- **Crash failures**
 - Simply halts, but behaves correctly before halting
 - Fail-stop, crash failures and others can tell

- **Omission failures**
 - … fails to respond to incoming requests, data lost …

- **Timing failures**
 - Takes too long, > a specified real-time interval

- **Response failures**
 - Output is incorrect

- **Byzantine (arbitrary) failures**
 - Anything, arbitrary output, arbitrary timing failures
Failure ➔ Redundancy

- Redundancy – basic approach to masking faults
- Information
 - Add extra bits to a message for reconstruction
- Time
 - Do something more than once if needed
- Physical
 - Add copies of software/hardware
Consensus – Definition

- A group of N processes, to reach consensus
 - Every process p_i starts *undecided*, proposes value v_i
 - Processes exchange values
 - Each sets the value of decision variable d_i, entering the *decided* state

- Requirements
 - Termination – All correct processes eventually decide
 - Agreement – If a correct process decides v, all correct processes decide the same
 - Integrity – If all correct processes proposed v, then any correct process in decided state has chosen v
Dreamland solution – Just as illustration

- A system where processes cannot fail

Each of N process p_i R-multicasts its proposed value to g

Every process p_j

- Collects all N values (including its own)
- Evaluates $a = \text{majority}(v_i \text{ for } i: 1.. N)$, returns a or NIL if no majority exists

- Could be something different than majority, e.g., min or max

- Requirements

 - Termination guaranteed by the reliability of multicast
 - Agreement and integrity by the definition of majority and the integrity property of reliable multicast
 - (every process receives the same set of values and runs the same function, so they must agree on the same value)
Consensus and related problems

- Byzantine general problem
 - 3+ generals need to agree to attack or to retreat
 - One, the commander issues an order; the others, the lieutenants decide what to do
 - One of the generals (including the commander) may be “treacherous”
 - Consensus but slightly different integrity (not all propose, just the commander) – if commander is correct, all decide on the value proposed by commander
Consensus and related problems

- Interactive consistency
 - All processes agree on a *vector* of values, one per process
 - Similar requirements,
 - Termination: eventually each correct process sets its decision
 - Agreement: The decision vector for correct processes is the same
 - Integrity: if \(p_i \) is correct, all correct processes decide on \(v_i \) as the \(i \)-th entry of its vector

- Consensus, Byzantine generals, Interactive consistency
 - All can be define in the presence of crash or arbitrary failures and for synchronous or asynchronous systems
 - It is possible to derive a solution to one problem using a solution for another
Back to ... Byzantine general problem

- If the commander is a traitor
 - Can propose attack to one lieutenant and retreat to another

- If the lieutenant is a traitor,
 - Can tell one lieutenant that the commander said attack and tell another that he said retreat

- Assumptions
 - Synchronous system: Correct processes can detect absence of a message (timeout), but can’t conclude the sender has crashed
 - Arbitrary/Byzantine failures: A faulty process can send any message with any value at any time (or omit to send)
 - The communication channel between processes are private
Byzantine general problem

- Impossibility with three processes
 - If \(L_1 \) has to decide to accept \(v \) on the first example, has to choose \(w \) in the second one

Commander does the right thing but \(L_2 \) is evil

- Lamport et al. solution solves BGP for \(3m+1 \) or more generals in the presence of at most \(m \) traitors
Algorithm $\text{BG}(0)$
1. The commander (C) sends value to every lieutenant
2. Lieutenants use the value received from C or RETREAT if they received no value

Algorithm $\text{BG}(m)$, $m>0$
1. C sends value to every lieutenant
2. For each i, let v_i be the value Lieutenant i receives from C or RETREAT. Lieutenant i acts as C in algorithm $\text{BG}(m-1)$ to send the value v_i to each of the $n-2$ other lieutenants
3. For each i, and each $j \neq i$, let v_j be the value Lieutenant i received from Lieutenant j in step (2) (using algorithm $\text{BG}(m-1)$), or else RETREAT. Lieutenant i uses the value $\text{majority}(v_1, \ldots, v_{n-1})$
A run with $N \geq 4$ and $f = 1$

- **A lieutenant is the traitor**
 - L1: $\text{majority}(v,v,x) = v$
 - L2: $\text{majority}(v,v,y) = v$

- **The commander is the traitor**
 - L1: $\text{majority}(v,w,z) = \text{NIL}$
 - L2: $\text{majority}(v,w,z) = \text{NIL}$
 - L3: $\text{majority}(v,w,z) = \text{NIL}$
Consensus and related problems

- It is possible to derive a solution to one problem using a solution to another
 - Consensus based on Interactive consistency, IC based on Byzantine general, ...

- E.g. suppose there’s a solution to Byzantine generals
 - $BG_i(j, v)$ returns decision value of p_i in a run of the solution to Byzantine generals where commander p_j, proposed value v
 - $IC_i(v_1, v_2, \ldots, v_N)[j]$ returns the jth value in decision vector of p_i in a run of the solution to interactive consistency

- IC from BG – by running BG N times, one per process
 - $IC_i(v_1, v_2, \ldots, v_N)[j] = BG_i(j, v_j)$ ($i, j = 1 \ldots N$)

- ...

Impossibility of consensus

- But what if the system is asynchronous?
- No algorithm can guarantee to reach consensus with even one faulty process (by crashing)
 - Famous result from Fischer, Lynch, Paterson (FLP), 1985
 - Basic idea: there’s always a continuation of a processes’ execution that avoids reaching consensus (*why? Can’t tell if a process is running slow or is dead*)
 - *Guarantee* – it is possible, just not *guaranteed*, … so, yes, sometimes it may work

- How do we work around this?
 - Masking faults: process keep data in persistent storage so that they can restart after crashing (so it just seems slow)
 - Using perfect *by design* failure detectors – processes agree to a maximum response time (otherwise, the process has failed)
 - …
Replicated state-machines

- Consensus typically appears in the context of replicated state machines
 - State machines (SM) on a collection of servers
 - A data-structure with deterministic operations replicated among servers
 - State consistent if every server sees the same sequence of operations

- Common algorithms (non-Byzantine)
 - Paxos [Lamport], Viewstamped replication [Oki, Liskov], Raft [Ongaro, Ousterhout]
• An algorithm for managing a replicated log
 – Designed for understandability – making Paxos easier

• Two general approaches to consensus
 – Symmetric, leader-less
 • All servers are equal
 • Client contact any sever
 – Asymmetric, leader-based - *Raft*
 • At any given point in time, one in charge
 • Clients communicate with the leader

• Assumes crash failures

• No dependency on times for safety
 – Yes for availability

Partially based on the authors’ slides
Raft overview

- Relies on a distinguished leader
 - With full responsibility for managing the replicated log
 - Leader accepts log entries from clients
 - Replicates them on other servers
 - Tell servers when it is safe to apply log entries

- Raft decomposes the consensus problem
 - Leader election – Choose a new one when the existing one fails
 - Log replication – Accept log entries from clients and replicate
 - Safety – key safety property, SM safety
 - If any server has applied a particular log entry to its SM, no other server may apply a different command for the same log index
Back in 5’
1. Leader election
2. Normal operation
3. Safety and consistency
4. Neutralize old leaders
5. Client protocol
6. Configuration changes
Servers – Leaders and followers

- A Raft cluster contains several servers
- At any given time, each server is either
 - Leader – handles client interaction, log replication, <1
 - Follower – completely passive, only responds to incoming RPCs, doesn’t issue RPCs itself
 - Candidate – leader wannabe
- Normal state – 1 leader, N-1 followers
Raft time

- Time split in terms (acting as logical clocks)
 - Election + normal operation under a single leader
- At most one leader per term
- Some terms have no leader (failed election)
- Each server maintains the current term value
 - Current terms are exchanged whenever servers communicate
- Key roles of terms: identify obsolete information
RPCs, heartbeats and timeouts

- Servers start as followers
- Followers receive RPCs from leaders or candidates
 - Two RPCs overall, `AppendEntries` and `RequestVote`
 - Both idempotent
- Leaders must send heartbeats (empty `AppendEntries` RPCs) to maintain authority
- If `electionTimeout` passes with no RPCs
 - Follower assumes leader has crashed
 - ... starts a new election, putting itself up as candidate

![Diagram](image.png)
Leader election

- Increment current term
- Become a candidate and vote for self
- Send RequestVote RPC to others, retrying until either
 1. Receive vote from majority
 - Becoming the leader; send AppendEntries heartbeats to all others
 2. Receive RPC from valid leader
 - Return to being a follower
 3. No-one wins election, too many candidates (timeout)
 - Increment term, start new election

- Starts up
- Times out, start election
- Times out, new election
- Gets majority of votes from servers
- Discovers current leader or new term
- Discovers server with higher term
Election – Safety and liveness

- **Safety** – allow at most one winner per term
 - Each server gives out only one vote per term
 - Vote is made persistent on disk
 - Thus, two different candidates can’t get majority in same term

- **Liveness** – some candidate must eventually win
 - In principle, you could see repeated split votes …
 - Serves choose election timeouts randomly within \([T, 2T]\)
 - One server usually times out and wins election before other noticed the absence
 - Works well election timeout, \(T \gg\) broadcast time
Normal operation

- Clients sends command to the leader
- Leader appends commands to its log
- … sends `AppendEntries` RPCs to followers
- Once new entry committed
 - Leader passes command to its SM, return result to client
 - ... notifies followers of committed entries in subsequent `AppendEntries` RPCs
 - Followers pass committed commands to their state machine
- Crashed/slow followers?
 - Leader retries RPC
- Performance is optimal in common case
 - One successful RPC to any majority of servers
Log structure: every log entry \{index, term, command\}

Log stored on stable storage (disk) to survive crashes

Entry committed if stored on majority of servers
 - Committed entries have been applied to the SM
 - Committed entries are durable, eventually executed by all SMs
Log consistency

- Raft maintains the following properties:
- If two entries in different logs have the same index and term, they store the same command.
- If two entries in different logs have the same index and terms, the logs are identical in all preceding entries.
AppendEntries consistency check

- Each *AppendEntries* RPC contains index and term of entry in the log, immediately preceding new one
- Follower must contain matching entry, else reject request
- This implements an induction step that ensures coherency

Leader

1. add
2. add
3. add
4. add
5. add

Followers

1. add
2. add
3. add

AppendEntries succeeds

Leader:

1. add
2. move
3. jmp

Followers:

1. add
2. move

AppendEntries fails

Leader:

1. add
2. add
3. add
4. add
5. add

Followers:

1. add
2. add
3. add
Safety requirement

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

- Raft safety property (a bit narrower)
 - If a leader has decided that a log entry is committed, that entry will be present in the log of all future leaders

- This guarantees the safety requirement
 - Leader don’t overwrite or delete entries
 - Only entries in the leader’s log can be committed
 - Entry must be committed before applying to state machine
Picking the best leader

- Can’t tell which entries are committed
 - Old leader knows but its log is unavailable during transition!

- During election, choose candidate with log most likely to contain all committed entries
 - Candidates include log info in `RequestVote` RPCs (index & term of last log entry)
 - Voting server V denies vote if its log is more complete
 - \((\text{lastTerm}_v > \text{lastTerm}_c) \lor (\text{lastTerm}_v == \text{lastTerm}_c) \land (\text{lastIndex}_v > \text{lastIndex}_c)\)
 - Leader will have most complete log among electing majority
Committing entry from current term

- **Case #1/2:** Leader decides entry in current term is committed

 - Leader in term 2
 - AppendEntry just succeeded
 - So entry 4 is committed
 - Cant’ be elected as leader for term 3

- **Safe:** leader for term 3 must contain entry 4
Committing entry from earlier term

- **Case #2/2:** Leader is trying to finish committing entry from an earlier term

![Diagram showing leader in term 4 and appendentry just succeeded with entries on S1, S2, S3, S4, and S5.]

- Entry 3 not safely committed:
 - s_5 can be elected as leader for term 5
 - If elected, it will overwrite entry 3 on s_1, s_2, and s_3!

- Need a new rule for commitment
New commitment rules

- For a leader to decide an entry is committed:
 - Must be stored on a majority of servers
 - At least one new entry from the leader’s term must also be stored on majority of servers

- Once entry 4 committed:
 - \(s_5 \) cannot be elected leader for term 5
 - Entries 3 and 4 both safe

- Combination of election rules and commitment rules makes Raft safe
Leader changes

- Leader crashes can leave the log inconsistent
 - Inconsistencies can be compound over a series of leader and follower crashes
 - Missing and extraneous entries in a log may span multiple terms

- Raft handling of inconsistencies
 - No special steps for new leader
 - Leader’s log is the truth
 - Will eventually makes follower’s log identical to its own
Log inconsistencies

- Leader changes can result in log inconsistencies

Leader for term 8

Possible followers

Missing entries

Extraneous entries

1 2 3 4 5 6 7 8 9 10 11 12
1 add 1 add 1 add 4 sub 4 sub 5 add 5 add 6 jmp 6 jmp 6 jmp
1 add 1 add 1 add 4 sub 4 sub 5 add 5 add 6 jmp 6 jmp 6 jmp
1 add 1 add 1 add 4 sub 4 sub 5 add 5 add 6 jmp 6 jmp 6 jmp
1 add 1 add 1 add 4 sub 4 sub 5 add 5 add 6 jmp 6 jmp 6 jmp
1 add 1 add 1 add 4 sub 4 sub 4 add 4 sub 4 sub 4 sub
1 add 1 add 1 add 2 move 2 move 2 move 3 jmp 3 jmp 3 jmp 3 jmp

Missing entries:
- Entries not in the correct position.

Extraneous entries:
- Entries that are not part of the expected sequence.
Repairing follower logs

- New leader makes 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)`
- When `AppendEntries` consistency check fails, decrement `nextIndex` and try again
- When follower overwrites inconsistent entry, it deletes all subsequent entries

<table>
<thead>
<tr>
<th>Leader</th>
<th>Follower log before</th>
<th>And after</th>
</tr>
</thead>
<tbody>
<tr>
<td>1 add</td>
<td>1 add</td>
<td>1 add</td>
</tr>
<tr>
<td>1 add</td>
<td>1 add</td>
<td>1 add</td>
</tr>
<tr>
<td>1 add</td>
<td>4 sub</td>
<td>4 sub</td>
</tr>
<tr>
<td>4 sub</td>
<td>4 sub</td>
<td>5 add</td>
</tr>
<tr>
<td>5 add</td>
<td>5 add</td>
<td>6 jmp</td>
</tr>
<tr>
<td>5 add</td>
<td>6 jmp</td>
<td>6 jmp</td>
</tr>
<tr>
<td>6 jmp</td>
<td>6 jmp</td>
<td>6 jmp</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Follower log before</th>
<th>Leader</th>
</tr>
</thead>
<tbody>
<tr>
<td>1 add</td>
<td>1 add</td>
</tr>
<tr>
<td>1 add</td>
<td>1 add</td>
</tr>
<tr>
<td>1 add</td>
<td>4 sub</td>
</tr>
<tr>
<td>4 sub</td>
<td>1 add</td>
</tr>
<tr>
<td>2 move</td>
<td>5 add</td>
</tr>
<tr>
<td>2 move</td>
<td>6 jmp</td>
</tr>
<tr>
<td>3 jmp</td>
<td>3 jmp</td>
</tr>
<tr>
<td>3 jmp</td>
<td>3 jmp</td>
</tr>
<tr>
<td>3 jmp</td>
<td>3 jmp</td>
</tr>
<tr>
<td>3 jmp</td>
<td>3 jmp</td>
</tr>
</tbody>
</table>

37
Neutralizing old leaders

- Deposed leader may not be dead
 - Temporarily disconnected from network
 - Other servers elect a new leader
 - Old leader reconnects and attempts to commit log entries

- Terms used to detect stale leaders (and candidates)
 - Every RPC contains term of sender
 - If sender’s term is older, RPC is rejected, sender reverts to follower and updates its term
 - If receiver’s term is older, it reverts to follower, updates its term, then processes RPC normally (as a good follower)

- Election process updates terms of majority of servers
 - Candidate includes its own term in its request, everybody updates
 - So after election, deposed server cannot commit new log entries
Client protocol

- Send commands to leader
 - If leader unknown, contact any server
 - If contacted server not leader, it will redirect to leader
- Leader does not respond until command has been logged, committed, and executed by leader’s state machine
- If request times out (e.g., leader crash):
 - Client reissues command to some other server
 - Eventually redirected to new leader
 - Retry request with new leader
Client protocol

- What if leader crashes after executing command, but before responding?
 - Must not execute command twice

- Solution: client embeds a unique id in each command
 - Server includes id in log entry
 - Before accepting command, leader checks its log for an entry with that id
 - If id is in log, ignore new command, return response from old command

- Result: exactly-once semantics as long as client doesn’t crash
Finally, configuration changes

- Until now, system configuration was considered fixed
 - Determines what constitutes a majority
- Consensus mech must support configuration changes
 - Replace failed machine
 - Change degree of replication
- Cannot switch directly from one configuration to another: conflicting majorities could arise
Two-phase change – Joint consensus

- Intermediate phase uses *joint consensus*
 - Need majority of old and new config for elections, commitment
- Config change is just a log entry; applied immediately on receipt (committed or not)
- Once joint consensus is committed, begin replicating log entry for final configuration
Joint consensus, additional details

- Any server from either configuration can serve as leader
- If current leader is not in C_{new}, must step down once C_{new} is committed
Summary

- How to make process agree on a value after one or more have proposed what the value should be?
 - Consensus
- In synchronous and asynchronous systems
- Not just theory – Chubby, Zookeeper, …
- Several Raft implementations out there (and in Go)
- A good demo of Raft

http://thesecretlivesofdata.com/raft/