
Verteilte Algorithmen
 Hans P. Reiser • Universität Erlangen-Nürnberg • Lehrstuhl für Informatik 4, 2003 Einigung.fm 2003-01-07 13.08

10.61
Reproduktion jeder Art oder Verwendung dieser Unterlage, außer zu Lehrzwecken an der Universität Erlangen-Nürnberg, bedarf der Zustimmung des Autors.

V
A

10.5Randomisierte Algorithmen: Ben-Or

■ Literatur

◆ Michael Ben-Or: Another Advantage of Free Choice: Completely
Asynchronous Agreement Protocols. Proc. 2nd ACM Symposium on
Principles of Distributed Computing,1983

◆ Nancy Lynch: Distributed Algorithms.

■ Rahmenbedingungen

◆ Asynchrones Systemmodell

◆ Lösung des Einigungsproblem im randomisierten Systemmodell

• Partielle Korrektheit: Wenn der Algorithmus terminiert, ist das Ergebnis
korrekt (alle Knoten einigen sich auf den selben Wert)

• Terminierung: Keine deterministische Aussage möglich! Aber:
Wahrscheinlichkeitsaussagen möglich: die Wahrscheinlichkeit, dass der
Algorithmus in endlicher Zeit terminiert, konvergiert gegen 1

◆ BO-1: Gutmütige Ausfälle

◆ BO-2: Byzantinische Fehler

Verteilte Algorithmen
 Hans P. Reiser • Universität Erlangen-Nürnberg • Lehrstuhl für Informatik 4, 2003 Einigung.fm 2003-01-07 13.08

10.62
Reproduktion jeder Art oder Verwendung dieser Unterlage, außer zu Lehrzwecken an der Universität Erlangen-Nürnberg, bedarf der Zustimmung des Autors.

V
A

10.5 Randomisierte Algorithmen: Ben-Or

■ BO-1 (gutmütige Ausfälle)

N Knoten; max. t Ausfälle, N>2t; Rundenzähler r, Knoten P hat Wert xP

Schritt 0: r := 1

Schritt 1: Sende (pre-vote, r, xP) an alle Knoten

Schritt 2: Warte auf N - t Nachrichten (pre-vote, r, x);
 Anzahl Nachrichten mit gleichem Wert x=v:
 Mehr als N/2: sende (vote, r, v) an alle
 ansonsten: sende (vote, r, ?) an alle

Schritt 3: Warte auf N - t Nachrichten (vote, r, v)
(a) Falls eine Nachricht mit v ≠ ?: xP := v
(b) Falls mehr als t solche Nachrichten: fertig
(c) sonst: xP := zufällig gewählt aus {0, 1}

Schritt 4: r := r + 1; weiter mit Schritt 1

(b) Falls mehr als t solche Nachrichten: fertig

Verteilte Algorithmen
 Hans P. Reiser • Universität Erlangen-Nürnberg • Lehrstuhl für Informatik 4, 2003 Einigung.fm 2003-01-07 13.08

10.63
Reproduktion jeder Art oder Verwendung dieser Unterlage, außer zu Lehrzwecken an der Universität Erlangen-Nürnberg, bedarf der Zustimmung des Autors.

V
A

10.5 Randomisierte Algorithmen: Ben-Or

■ Überlegungen zur Korrektheit von BO-1

◆ Alle Knoten senden in Schritt 2 vote-Nachrichten entweder nur für einen
Wert aus {0,1}, oder für ’?’ (gleicher Initialwert von mehr als N/2 Knoten)

◆ Alle Knoten, die in einer Runde in Schritt 3 a einen Wert annehmen, nehmen
daher den gleichen Wert an

◆ Falls mehr als t Knoten eine D-Nachricht versendet haben, ist in jeder
Teilmenge aus N-t Knoten mindestens eine solche empfangen worden.

• D.h. Falls sich ein Knoten in Schritt (3 b) endgültig entscheidet, nehmen
alle anderen, die sich noch nicht entscheiden, in Schritt (3 a) den gleichen
Wert an und entscheiden sich in der nächsten Runde

■ Beginnen alle Knoten mit dem selben Wert, terminiert der Algorithmus in
nur einer Runde. Ansonsten gilt für die Dauer bis zur Einigung (ohne
Beweis):

◆ In bestimmten Fällen liegt eine exponentielle erwartete Rundenzahl vor; für
den Speziallfall t = O() ist der Erwartungswert der Rundenzahl jedoch
konstant

N

Verteilte Algorithmen
 Hans P. Reiser • Universität Erlangen-Nürnberg • Lehrstuhl für Informatik 4, 2003 Einigung.fm 2003-01-07 13.08

10.64
Reproduktion jeder Art oder Verwendung dieser Unterlage, außer zu Lehrzwecken an der Universität Erlangen-Nürnberg, bedarf der Zustimmung des Autors.

V
A

10.5 Randomisierte Algorithmen: Ben-Or

■ BO-2 (byzantinische Fehler)

N Knoten; max. t Ausfälle, N>5t; Rundenzähler r, Knoten P hat Wert xP

Schritt 0: r := 1

Schritt 1: Sende (pre-vote, r, xP) an alle Knoten

Schritt 2: Warte auf N - t Nachrichten (pre-vote, r, x);
 Anzahl Nachrichten mit gleichem Wert x=v:

 Mehr als (N+t)/2: sende (vote, r, v) an alle
 ansonsten: sende (vote, r, ?) an alle

Schritt 3: Warte auf N - t Nachrichten (vote, r, v)
(a) Falls > t Nachrichten mit v ≠ ?: xP := v
(b) Falls > (N+t)/2 solche Nachrichten: fertig
(c) sonst: xP := zufällig gewählt aus {0, 1}

Schritt 4: r := r + 1; weiter mit Schritt 1

Verteilte Algorithmen
 Hans P. Reiser • Universität Erlangen-Nürnberg • Lehrstuhl für Informatik 4, 2003 Einigung.fm 2003-01-07 13.08

10.65
Reproduktion jeder Art oder Verwendung dieser Unterlage, außer zu Lehrzwecken an der Universität Erlangen-Nürnberg, bedarf der Zustimmung des Autors.

V
A

10.5 Randomisierte Algorithmen: Ben-Or

■ Überlegungen zur Korrektheit BO-2

◆ Ähnlich zu BO-1, nur

• statt "mindestens 1 Knoten":
"mindestens 1 korrekter Knoten", d.h. mindestens t+1 Knoten

• statt "Mehrheit der Knoten":
Mehrheit der korrekten Knoten, d.h. mehr als (N+t)/2 Knoten

• Schritt 3 b:
(N+t)/2 vote-Nachrichten für v =>
mindestens (N+t)/2 - t korrekte Knoten dabei =>
jeder Knoten erhält mindestens ((N+t)/2 - t) - t solche vote-Nachrichten

 ((N+t)/2 - t) - t > t <=> N > 5 t

• D.h. falls N > 5t gilt, folgt folgendes:

Sobald sich ein Knoten in Schritt 3 b endgültig entscheidet,
verwenden alle andere (noch nicht entschiedenen Knoten) in Schritt 3 a
den gleichen Wert und entscheiden sich endgültig in der nächsten
Runde

Verteilte Algorithmen
 Hans P. Reiser • Universität Erlangen-Nürnberg • Lehrstuhl für Informatik 4, 2003 Einigung.fm 2003-01-07 13.08

10.66
Reproduktion jeder Art oder Verwendung dieser Unterlage, außer zu Lehrzwecken an der Universität Erlangen-Nürnberg, bedarf der Zustimmung des Autors.

V
A

10.5 Randomisierte Algorithmen: Ben-Or

■ Folgerungen

◆ Das Einigungsproblem ist in asynchronen Systemen durch randomisierte
Algorithmen grundsätzlich lösbar

◆ Bei byzantinischen Fehlern ermöglicht BO-2 eine Lösung bei N > 5t.
Noch unklar bleibt, ob es randomisierte Lösungen mit 5t >= N > 3t geben
könnte

◆ Bei kleinem t (t = O()) können die Algorithmen von Ben-Or eine effiziente
Lösung darstellen; für große Werte von t steigt die erwartete Rundenzahl
aber schnell an, BO ist dann nicht mehr praktikabel

N

Verteilte Algorithmen
 Hans P. Reiser • Universität Erlangen-Nürnberg • Lehrstuhl für Informatik 4, 2003 Einigung.fm 2003-01-07 13.08

10.67
Reproduktion jeder Art oder Verwendung dieser Unterlage, außer zu Lehrzwecken an der Universität Erlangen-Nürnberg, bedarf der Zustimmung des Autors.

V
A

10.6Algorithmus von M. Castro

■ Deterministischer Algorithmus zur Lösung des Einigungsproblems in
asynchronen Systemen

■ Literatur

◆ Miguel Castro: Practical Byzantine Fault Tolerance. PhD thesis, MIT, 2001

◆ Miguel Castro, Nancy Lynch: Practical Byzantine Fault Tolerance.
Proc. ACM Symp. on Operating System Design and Implementation (OSDI),
pp 173-186, 1999.

Verteilte Algorithmen
 Hans P. Reiser • Universität Erlangen-Nürnberg • Lehrstuhl für Informatik 4, 2003 Einigung.fm 2003-01-07 13.08

10.68
Reproduktion jeder Art oder Verwendung dieser Unterlage, außer zu Lehrzwecken an der Universität Erlangen-Nürnberg, bedarf der Zustimmung des Autors.

V
A

10.6 Algorithmus von M. Castro

■ Rahmenbedingungen

◆ Asynchrones Systemmodell

◆ Byzantinische Fehler

◆ Partiell korrekte Lösung des Einigungsproblems

• Partielle Korrektheit: Wenn der Algorithmus terminiert, ist das Ergebnis
korrekt (alle Knoten einigen sich auf den selben Wert)

• Terminierung kann im allgemeinen nicht garantiert werden!
Ähnlich zu PAXOS können aber Aussagen getroffen werden, unter
welchen (Synchronitäts-) Randbedingungen Lebendigkeit garantiert wird

◆ Einsatz kryptographischer Hilfsmittel

• Einfach: Verwendung von Public-Key-basierten Signaturen

• Hier nicht betrachtete Optimierung: Verwendung von symmetrischen
Message Authentication Codes (MAC)

Verteilte Algorithmen
 Hans P. Reiser • Universität Erlangen-Nürnberg • Lehrstuhl für Informatik 4, 2003 Einigung.fm 2003-01-07 13.08

10.69
Reproduktion jeder Art oder Verwendung dieser Unterlage, außer zu Lehrzwecken an der Universität Erlangen-Nürnberg, bedarf der Zustimmung des Autors.

V
A

10.6 Algorithmus von M. Castro

■ Grundidee: Übertragung des PAXOS-Prinzips auf byzantinische Fehler

■ Unterschiede zu PAXOS bei gutmütigen Fehlern

◆ Ein byzantinisch fehlerhafter Knoten kann nicht mehr daran erkannt werden,
dass er bestimmte (z.B. "Ping"-) Nachrichten nicht mehr beantwortet

◆ Ein fehlerhafter Knoten könnte jederzeit selbst als Anführer auftreten, und so
andere Anführer blockieren

◆ Es muss sichergestellt werden, dass der Anführer (der möglicherweise
byzantinisch fehlerhaft ist) an alle Knoten den selben Wert verbreitet

Verteilte Algorithmen
 Hans P. Reiser • Universität Erlangen-Nürnberg • Lehrstuhl für Informatik 4, 2003 Einigung.fm 2003-01-07 13.08

10.70
Reproduktion jeder Art oder Verwendung dieser Unterlage, außer zu Lehrzwecken an der Universität Erlangen-Nürnberg, bedarf der Zustimmung des Autors.

V
A

10.6 Algorithmus von M. Castro

■ Beschreibung des Algorithmus

◆ Menge der Knoten: R = {0, 1, ..., N - 1};

• N = 3 f + 1; max. f Knoten fehlerhaft

◆ Algorithmus wird im "Normalfall" in einer Sicht (View) ausgeführt

• View-Nummer entspricht eindeutiger Sequenznummer bei PAXOS

• View-Wechsel entspricht Wahl eines neuen Anführers (Primary)

◆ Algorithmus von einem externen Klienten aus betrachtet

• Klient sendet Anforderung an den Primary

• Der Primary verbreitet die Anforderung mit Hilfe des Castro-Algorithmus
an alle weiteren Knoten; diese führen die Anforderung aus und senden
das Ergebnis an den Klienten zurück

• Der Klient wartet, bis er von f + 1 Knoten das gleiche Ergebnis erhalten hat

Verteilte Algorithmen
 Hans P. Reiser • Universität Erlangen-Nürnberg • Lehrstuhl für Informatik 4, 2003 Einigung.fm 2003-01-07 13.08

10.71
Reproduktion jeder Art oder Verwendung dieser Unterlage, außer zu Lehrzwecken an der Universität Erlangen-Nürnberg, bedarf der Zustimmung des Autors.

V
A

10.6 Algorithmus von M. Castro

■ Algorithmus: Normalbetrieb

◆ Mit pre-prepare und prepare soll die Konsistenz bei fehlerhaftem Anführer
innerhalb einer View sichergestellt werden

◆ prepare und commit sollten die Konsistenz über mehrere Views hinweg
garantieren, zusammen mit dem noch zu beschreibenden View-Wechsel-
Algorithmus (ähnliche PAXOS)

K

0

1

2

3

request pre-prepare prepare commit reply
(1) (2) (3)

Verteilte Algorithmen
 Hans P. Reiser • Universität Erlangen-Nürnberg • Lehrstuhl für Informatik 4, 2003 Einigung.fm 2003-01-07 13.08

10.72
Reproduktion jeder Art oder Verwendung dieser Unterlage, außer zu Lehrzwecken an der Universität Erlangen-Nürnberg, bedarf der Zustimmung des Autors.

V
A

10.6 Algorithmus von M. Castro

■ Ablauf des Algorithmus im Normalbetrieb: (1)

◆ pre-prepare:

• Anführer im View v weist der Anforderung m eine Sequenznummer n zu,
und sendet die Nachricht ((pre-prepare v, n, D(m))σ, m) an alle

D(m): Hash-Wert von m; σ: Signatur des Anführeres

• Ein Knoten i akzeptiert die pre-prepare-Nachricht, wenn
- Signatur und Hash korrekt sind
- der Knoten sich in View v befindet
- keine pre-prepare-Nachricht mit diesem v und n angenommen wurde
- die Sequenznummer in einem "sinnvollen" Bereich h < n < H liegt (s.u.)

• Mehrere Abläufe für verschiedene Sequenznummern parallel möglich!

Verteilte Algorithmen
 Hans P. Reiser • Universität Erlangen-Nürnberg • Lehrstuhl für Informatik 4, 2003 Einigung.fm 2003-01-07 13.08

10.73
Reproduktion jeder Art oder Verwendung dieser Unterlage, außer zu Lehrzwecken an der Universität Erlangen-Nürnberg, bedarf der Zustimmung des Autors.

V
A

10.6 Algorithmus von M. Castro

■ Ablauf des Algorithmus im Normalbetrieb: (2)

◆ prepare:

• Wenn Knoten i ein pre-prepare akzeptiert hat, sendet er die Nachricht
(prepare v, n, D(m), i)σi an alle

v: View, D(m): Hash der Anforderung, n: Sequenznummer; σi: Signatur

• Ein Knoten akzeptiert eine prepare-Nachricht, wenn
- die Signatur σi stimmt
- der Knoten sich in View v befindet
- für die Sequenznummer h < n < H gilt

Verteilte Algorithmen
 Hans P. Reiser • Universität Erlangen-Nürnberg • Lehrstuhl für Informatik 4, 2003 Einigung.fm 2003-01-07 13.08

10.74
Reproduktion jeder Art oder Verwendung dieser Unterlage, außer zu Lehrzwecken an der Universität Erlangen-Nürnberg, bedarf der Zustimmung des Autors.

V
A

10.6 Algorithmus von M. Castro

◆ Zustandsprädikat prepared(m, v, n, i) ist genau dann wahr, wenn Knoten i
folgende Nachrichten akzeptiert hat

• Die Anforderung m

• Eine pre-prepare-Nachricht für m in View v mit Sequenznummer n

• 2 f prepare-Nachrichten von anderen Knoten, die zur pre-prepare-
Nachricht passen (gleiche View, Sequenznummer, Hash)

◆ Eigenschaften

• Falls prepared(m, v, n, i) = true, dann ist prepared(m’, v, d, j) = false
für alle Knoten j und alle Anforderungen m’ mit D(m)<>D(m’)

Aus prepared folgt, dass mindestens f+1 fehlerfreie Knoten prepare
oder pre-prepare für m, v, n gesendet haben

Verteilte Algorithmen
 Hans P. Reiser • Universität Erlangen-Nürnberg • Lehrstuhl für Informatik 4, 2003 Einigung.fm 2003-01-07 13.08

10.75
Reproduktion jeder Art oder Verwendung dieser Unterlage, außer zu Lehrzwecken an der Universität Erlangen-Nürnberg, bedarf der Zustimmung des Autors.

V
A

10.6 Algorithmus von M. Castro

■ Ablauf des Algorithmus im Normalbetrieb: (3)

◆ commit:

• Sobald prepared(m, v, n, i) wahr ist, sendet Knoten i die Nachricht
(commit v, n, D(m), i)σi an alle anderen Knoten

wie zuvor: v: View, n: Sequenznummer, D(m): Hashwert, σi: Signatur

• Ein Knoten akzeptiert eine commit-Nachricht, wenn
- die Signatur σi stimmt
- er sich in der selben View v befindet
- die Sequenznummer h < n < H gilt

Verteilte Algorithmen
 Hans P. Reiser • Universität Erlangen-Nürnberg • Lehrstuhl für Informatik 4, 2003 Einigung.fm 2003-01-07 13.08

10.76
Reproduktion jeder Art oder Verwendung dieser Unterlage, außer zu Lehrzwecken an der Universität Erlangen-Nürnberg, bedarf der Zustimmung des Autors.

V
A

10.6 Algorithmus von M. Castro

◆ Zustandsprädikate commited und commited-local:

• commited(m, v, n) = true <=>
prepared(m, v, n, i) wahr für alle i aus einer Menge von f + 1 fehlerfreien
Knoten

• commited-local(m, v, n, i) = true <=>
prepared(m, v, n, i) und Knoten i hat 2 f + 1 commit-Nachrichten akzeptiert

• Invariante: commited-local(m, v, n, i) => commited(m, v, n)

Beweis: sicherlich f + 1 fehlerfreie Knoten in einer Menge von 2 f + 1 Knoten

◆ Sobald commited-local(m, v, n, i) wahr ist im Knoten i, führt Knoten i die
Anforderung m aus, und sendet das Ergebnis an den Klienten

Verteilte Algorithmen
 Hans P. Reiser • Universität Erlangen-Nürnberg • Lehrstuhl für Informatik 4, 2003 Einigung.fm 2003-01-07 13.08

10.77
Reproduktion jeder Art oder Verwendung dieser Unterlage, außer zu Lehrzwecken an der Universität Erlangen-Nürnberg, bedarf der Zustimmung des Autors.

V
A

10.6 Algorithmus von M. Castro

■ Speicherbereinigung und stabile Sicherungspunkte

◆ Der noch folgende View-Wechsel-Algorithmus geht davon aus, dass ein
Knoten alle bisher empfangenen Nachrichten speichert.
Der Speicherbedarf würde dadurch kontinuierlich wachsen

◆ Daher wird periodisch (z.B. nach jeweils 100 Sequenznummern) ein stabiler
Sicherungspunkt des Zustands angelegt

• Dazu sendet ein Knoten i die Nachricht (checkpoint, n, d, i)σi an alle, mit

➤ n := maximale im Sicherungspunkt enthaltene Sequenznummer

➤ d := Digest (Hash-Funktion) über den Gesamtzustand nach
Bearbeitung aller Sequenznummern einschliesslich n

• Sobald ein Knoten für einen Sicherungspunkt 2 f + 1 Nachrichten mit
gleichem n und d und korrekter Signatur erhalten hat, ist der Sicherungs-
punkt stabil; die 2 f + 1 signierten Nachrichten gelten als Beweis der
Korrektheit des Sicherungspunkts

◆ Alle gespeicherten Nachrichten mit kleiner Sequenznummer können
verworfen werden

Verteilte Algorithmen
 Hans P. Reiser • Universität Erlangen-Nürnberg • Lehrstuhl für Informatik 4, 2003 Einigung.fm 2003-01-07 13.08

10.78
Reproduktion jeder Art oder Verwendung dieser Unterlage, außer zu Lehrzwecken an der Universität Erlangen-Nürnberg, bedarf der Zustimmung des Autors.

V
A

10.6 Algorithmus von M. Castro

■ Fehlerhaftigkeit des Anführers erkennen

◆ Fehlerhaftigkeit des Anführers wird dann vermutet, wenn zu einer
vorhandenen Anforderung länger keine Entscheidung erzielt wurde

• Erweiterung des Klient-Verhaltens:

➤ Zunächst sendet der Klient die Anforderung nur an den Anführer, und
wartet auf das Ergebnis

➤ Nach einem Timeout wiederholt er die Anforderung an alle Knoten.
Falls ein Knoten bereits ein Ergebnis kennt, teilt er dieses dem
Klienten mit

• Wenn ein Knoten von einer Anforderung des Klienten erfährt und diese
noch nicht entschieden ist, startet er einen Timer
Sobald dieser Timer abläuft, wird der view-change-Algorithmus gestartet,
falls immer noch keine Einigung für diese Anforderung erfolgt ist

Verteilte Algorithmen
 Hans P. Reiser • Universität Erlangen-Nürnberg • Lehrstuhl für Informatik 4, 2003 Einigung.fm 2003-01-07 13.08

10.79
Reproduktion jeder Art oder Verwendung dieser Unterlage, außer zu Lehrzwecken an der Universität Erlangen-Nürnberg, bedarf der Zustimmung des Autors.

V
A

10.6 Algorithmus von M. Castro

■ Wahl eines neuen Anführers (view-change protocol)

◆ Anführer für View v ist der Knoten v mod N

◆ Jeder Knoten, der (aufgrund des Timeouts) in View v einen fehlerhaften
Anführer vermutet, startet einen View-Wechsel zum View v+1

• Nachrichten für View v werden nicht mehr angenommen

• (view-change v+1, n, C, P, i)σi wird an alle geschickt, wobei
- n die Sequenznummer des letzten stabilen Sicherungspunkts s ist
- C eine Menge von 2 f + 1 Nachrichten zum Beweis der Korrektheit von s
- P eine Menge aus Pm für alle Anforderungen m für die gilt
prepared(m, v, n’, i) = true, n’ > n

- Pm eine pre-prepare und 2 f prepare-Nachrichten für m

• σi die Signatur des Knoten i

Verteilte Algorithmen
 Hans P. Reiser • Universität Erlangen-Nürnberg • Lehrstuhl für Informatik 4, 2003 Einigung.fm 2003-01-07 13.08

10.80
Reproduktion jeder Art oder Verwendung dieser Unterlage, außer zu Lehrzwecken an der Universität Erlangen-Nürnberg, bedarf der Zustimmung des Autors.

V
A

10.6 Algorithmus von M. Castro

■ Wahl eines neuen Anführers (Forts.)

◆ Sobald der neue Anführer von View v + 1 von 2 f Knoten gültige view-
change-Nachrichten für diese View erhalten hat, sender er eine Nachricht
(new-view, v + 1, V, O) an alle; dabei ist:

• V: 2 f + 1 view-change-Nachrichten als Beweis, dass die Mehrheit der
korrekten Knoten den View-Wechsel angefordert hat (2 f empfangene und
eine selbst generierte)

• O: Menge von pre-prepare-Nachrichten, wie folgt ermittelt:

min := größte Sequenznummer eines stabilen Sicherungspunkts in V,
max := größte bekannte Sequenznummer n’ aus P in V

➤ Für alle Sequenznummern n zwischen min und max:
Falls es in V Nachrichten zur Sequenznummer n gibt:
 (pre-prepare, v+1, n, d), d := Hash aus prepare mit größter View
Ansonsten: (pre-prepare, v+1, n+1, null)

Verteilte Algorithmen
 Hans P. Reiser • Universität Erlangen-Nürnberg • Lehrstuhl für Informatik 4, 2003 Einigung.fm 2003-01-07 13.08

10.81
Reproduktion jeder Art oder Verwendung dieser Unterlage, außer zu Lehrzwecken an der Universität Erlangen-Nürnberg, bedarf der Zustimmung des Autors.

V
A

10.6 Algorithmus von M. Castro

■ Betrachtungen zur Korrekheit

◆ Ein neuer Anführer wird nur dann bestimmt, wenn mindestens f + 1 korrekte
Knoten den bisherigen Anführer für fehlerhaft halten

◆ Wenn ein neuer Anführer gewählt ist, kann es sein, dass dieser den grössten
Sicherungspunkt s in new-view noch nicht kennt. Da aber jeder
Sicherungspunkt von mindestens f + 1 korrekte Knoten signiert ist, kann er
den Zustand des Sicherungspunkt von mindestens einem davon erfahren

◆ Lokale Entscheidungen der selben Sequenznummer in unterschiedlichen
Views analog zu PAXOS:

➤ Anforderung m in Sequenznummer n wird in View v nur dann
angenommen, falls commited(m, v, n) gilt

➤ D.h. es gibt mindestens f + 1 fehlerfreie Knoten i, für die
prepared(m, v, n, i) gilt

➤ Jede new-view-Nachricht enhält 2 f + 1 view-change Nacrichten.
Bei 3 f +1 Knoten muss mindestens eine davon von einem fehlerfreien
Knoten i stammen mit prepared(m, v, n, i). Es wird also für n nur der Wert
m akzeptiert

Verteilte Algorithmen
 Hans P. Reiser • Universität Erlangen-Nürnberg • Lehrstuhl für Informatik 4, 2003 Einigung.fm 2003-01-07 13.08

10.82
Reproduktion jeder Art oder Verwendung dieser Unterlage, außer zu Lehrzwecken an der Universität Erlangen-Nürnberg, bedarf der Zustimmung des Autors.

V
A

10.6 Algorithmus von M. Castro

■ Weitere Optimierungsmöglichkeiten

◆ Komprimierung der reply-Nachrichten: nur einmal komplette Nachricht m,
sonst nur D(m) übertragen

◆ (Tentative Ausführung von Anforderungen; Nur-Lese-Operationen)

◆ Kryptographie: Teilweise MACs statt digitale Signaturen
Beobachtung: Digitale Signaturen werden nur beim View-Wechsel benötigt

