Failures, Elections, and Raft
Distributed Banking

SFO
add interest based on current balance

PVD
deposit $1000
Synchronous vs. Asynchronous

• Execution speed
 – synchronous: bounded
 – asynchronous: unbounded

• Message transmission delays
 – synchronous: bounded
 – asynchronous: unbounded

• Local clock drift rate:
 – synchronous: bounded
 – asynchronous: unbounded
Failures

• Omission failures
 – something doesn’t happen
 - process crashes
 - data lost in transmission
 - etc.

• Byzantine (arbitrary) failures
 – something bad happens
 - message is modified
 - message received twice
 - any kind of behavior, including malicious

• Timing failures
 – something takes too long
Detecting Crashes

• Synchronous systems
 – timeouts
• Asynchronous systems
 – ?
• Fail-stop
 – an oracle lets us know
Consensus

- Setting: a group of processes, some correct, some faulty
- Two primitives, $propose(v)$ and $decide(v)$
- If each correct process proposes a value:
 - Termination: every correct process eventually decides on a value
 - Agreement: if a correct process decides v, then all processes eventually decide v
 - Integrity: if a correct process decides v, then v was previously proposed by some process
Consensus

• Variations on the problem, depending on assumptions
 – Synchronous vs asynchronous
 – Fail-stop vs crash/omission failures vs Byzantine failures
• Equivalent to reliable, totally- and causally-ordered broadcast (Atomic broadcast)
Byzantine Agreement Problem

- Will cover in a future lecture
Impossibility of Consensus

• There is no deterministic protocol that solves consensus in a message-passing asynchronous system in which at most one process may fail by crashing.
 – Solve means to satisfy safety and liveness
 – Famous result from Fisher, Lynch, Paterson (FLP), 1985

• There is hope, though
 – Introducing (some) synchrony – timeouts
 – Introducing randomization
 – Introducing failure detectors
Oceanstore: Replicated Primary Replica

Inner ring of servers
State-Machine Replication

• An approach to dealing with failures by replication
• A data-structure with deterministic operations replicated among servers
• State consistent if every server sees the same sequence of operations
 – Multiple rounds of consensus
• Common algorithms (non-Byzantine):
 – Paxos [Lamport], Viewstamped Replication [Oki and Liskov], Zab [Junqueira et al.], Raft [Ongaro and Ousterhout]
Raft

• Proposed by Ongaro and Ousterhout in 2014
• Four components
 – Leader election
 – Log replication
 – Safety
 – Membership changes
• Assumes crash failures
• No dependency on time for safety
 – But depends on time for availability
Server States

- At any given time, each server is either:
 - Leader: handles all client interactions, log replication
 - At most 1 viable leader at a time
 - Follower: completely passive (issues no RPCs, responds to incoming RPCs)
 - Candidate: used to elect a new leader
- Normal operation: 1 leader, N-1 followers

![Server States Diagram]

- Follower
 - Starts up
 - Times out, starts election
 - Discovers current leader or new term
- Candidate
 - Times out, new election
 - Discovers server with higher term
 - Receives votes from majority of servers
- Leader
 - Handles all client interactions, log replication
Terms

- Time divided into terms:
 - Election
 - Normal operation under a single leader
- At most 1 leader per term
- Some terms have no leader (failed election)
- Each server maintains current term value
- Key role of terms: identify obsolete information
Heartbeats and Timeouts

- Servers start up as followers
- Followers expect to receive RPCs from leaders or candidates
- Leaders must send heartbeats (empty AppendEntries RPCs) to maintain authority
- If electionTimeout elapses with no RPCs:
 - Follower assumes leader has crashed
 - Follower starts new election
 - Timeouts typically 100-500ms
Election Basics

- Increment current term
- Change to Candidate state
- Vote for self
- Send RequestVote RPCs 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, cont’d

- **Safety:** allow at most one winner per term
 - Each server gives out only one vote per term (persist on disk)
 - Two different candidates can’t accumulate majorities in same term

- **Liveness:** some candidate must eventually win
 - Choose election timeouts randomly in \([T, 2T]\)
 - One server usually times out and wins election before others wake up
 - Works well if \(T >>\) broadcast time
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, will eventually be executed by state machines

Log index
- Leader
- Followers
- Committed entries

Term
- 1
- 2
- 3
- 4
- 5
- 6
- 7
- 8

Command
- add
- cmp
- ret
- mov
- jmp
- div
- shl
- sub
Life as a Leader

- 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, returns result to client
 - Leader notifies followers of committed entries in subsequent AppendEntries RPCs
 - 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 Consistency

• If log entries on different servers have same index and term:
 – They store the same command
 – The logs are identical in all preceding entries

```
1 add
2 cmp
3 ret
4 mov
5 jmp
6 div
```

```
1 add
2 cmp
3 ret
4 mov
5 jmp
4 sub
```

• If a given entry is committed, all preceding entries are also committed
AppendEntries Consistency Check

- Each AppendEntries RPC contains index, term of entry preceding new ones
- Follower must contain matching entry; otherwise it rejects request
- Implements an induction step, ensures coherency

```
1 add 1 cmp 1 ret 1 shl
```

follower

```
1 add 1 cmp 1 ret 2 mov
```

AppendEntries succeeds: matching entry

```
1 add 1 cmp 1 ret 2 mov 3 jmp
```

leader

AppendEntries fails: mismatch
Leader Changes

- At beginning of new leader’s term:
 - Old leader may have left entries partially replicated
 - No special steps by new leader: just start normal operation
 - Leader’s log is “the truth”
 - Will eventually make follower’s logs identical to leader’s
- Multiple crashes can leave many extraneou log entries:

<table>
<thead>
<tr>
<th>log index</th>
<th>1</th>
<th>2</th>
<th>3</th>
<th>4</th>
<th>5</th>
<th>6</th>
<th>7</th>
<th>8</th>
</tr>
</thead>
<tbody>
<tr>
<td>S_1</td>
<td>1</td>
<td>1</td>
<td>5</td>
<td>6</td>
<td>6</td>
<td>6</td>
<td></td>
<td></td>
</tr>
<tr>
<td>S_2</td>
<td>1</td>
<td>1</td>
<td>5</td>
<td>6</td>
<td>7</td>
<td>7</td>
<td>7</td>
<td></td>
</tr>
<tr>
<td>S_3</td>
<td>1</td>
<td>1</td>
<td>5</td>
<td>5</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>S_4</td>
<td>1</td>
<td>1</td>
<td>2</td>
<td>4</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>S_5</td>
<td>1</td>
<td>1</td>
<td>2</td>
<td>2</td>
<td>3</td>
<td>3</td>
<td>3</td>
<td></td>
</tr>
</tbody>
</table>
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:
 – If a leader has decided that a log entry is committed, that entry will be present in the logs of all future leaders

• This guarantees the safety requirement
 – Leaders never overwrite entries in their logs
 – Only entries in the leader’s log can be committed
 – Entries must be committed before applying to state machine

Committed \rightarrow Present in future leaders’ logs

Restrictions on commitment

Restrictions on leader election
Picking the Best Leader

• Can’t tell which entries are committed!

 1 1 1 2 2

 committed?

 1 1 1 2

 unavailable during leader transition

• During elections, 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”:
 \[(\text{lastTerm}_V > \text{lastTerm}_C) || \text{(lastTerm}_V == \text{lastTerm}_C) \land (\text{lastIndex}_V > \text{lastIndex}_C)\]

 – 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

 1 2 3 4 5 6
 s_1 1 1 2 2 2 2
 Leader for term 2
 s_2 1 1 2 2
 AppendEntries just succeeded
 s_3 1 1 2 2
 Can’t be elected as leader for term 3
 s_4 1 1 2
 s_5 1 1

- 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

- 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!
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 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
Log Inconsistencies

Leader changes can result in log inconsistencies:

log index

leader for
term 8

possible
followers

(a) 1 1 1 4 4 4 5 5 6 6 6 6

(b) 1 1 1 4

(c) 1 1 1 4 4 4 5 5 6 6 6 6

(d) 1 1 1 4 4 4 5 5 6 6 6 6 7 7

(e) 1 1 1 4 4 4 4

(f) 1 1 1 2 2 2 3 3 3 3 3 3

Missing Entries

Extraneous Entries

Extraordinary Entries

Missing Entries
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 $(1 + \text{leader's last index})$
- When AppendEntries consistency check fails, decrement nextIndex and try again:
Repairing Logs, cont’d

- When follower overwrites inconsistent entry, it deletes all subsequent entries:

<table>
<thead>
<tr>
<th>log index</th>
<th>1</th>
<th>2</th>
<th>3</th>
<th>4</th>
<th>5</th>
<th>6</th>
<th>7</th>
<th>8</th>
<th>9</th>
<th>10</th>
<th>11</th>
</tr>
</thead>
<tbody>
<tr>
<td>leader for term 7</td>
<td>1</td>
<td>1</td>
<td>1</td>
<td>4</td>
<td>4</td>
<td>5</td>
<td>5</td>
<td>6</td>
<td>6</td>
<td>6</td>
<td>6</td>
</tr>
<tr>
<td>follower (before)</td>
<td>1</td>
<td>1</td>
<td>1</td>
<td>2</td>
<td>2</td>
<td>2</td>
<td>3</td>
<td>3</td>
<td>3</td>
<td>3</td>
<td>3</td>
</tr>
<tr>
<td>follower (after)</td>
<td>1</td>
<td>1</td>
<td>1</td>
<td>4</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
Neutralizing Old Leaders

• Deposed leader may not be dead:
 – Temporarily disconnected from network
 – Other servers elect a new leader
 – Old leader becomes reconnected, 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

• Election updates terms of majority of servers
 – 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, cont’d

- 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 entry with that id
 - If id found in log, ignore new command, return response from old command

- Result: exactly-once semantics as long as client doesn’t crash

- Enforces **linearizability** (will see in upcoming lecture)
Partitioned Leader

- A client talking to a partitioned leader could be delayed forever.
 - Solution: leader will step down after a number of rounds of heartbeats with no response from majority
What if clients can crash?

• Servers maintain a session for each client
 – Keep track of latest sequence number processed for client, and response

• Generalizes for multiple outstanding requests
 – Server keeps set of <seq, resp> for client
 – Client includes with request lowest seq with no response
 – Server can discard smaller sequence numbers

• Must expire sessions
 – All replicas must agree on when to do this
 – Raft uses leader timestamp, committed to log
Alive clients with expired sessions

• How to distinguish between client which exited from client which just took too long?

• Require clients to register with the leader when starting a session
 – RegisterClient RPC
 – Leader returns unique ID to the client
 – Client uses this ID in subsequent request

• If server receives request for non-existing session…
 – Return an error. Current implementation crashes the client, forcing restart
Configuration Changes, cont’d

Cannot switch directly from one configuration to another: conflicting majorities could arise

See the paper for details

Server 1
Server 2
Server 3
Server 4
Server 5

C_{old}
C_{new}

Majority of C_{old}
Majority of C_{new}