


Consensus Algorithms

Administrivia

- HW1 due tonight!
- HW2 out ~tonight (will be due in 2 weeks)
 - Spoilers: it's about hashing
 - MUST be done in pairs
 - Tonight's clinic will cover more hashing stuff
- Quiz 2 also out today (will be due Friday night)
 - Covers Thurs lecture on hashing and Tues lecture on consensus algorithms (not today!)
- Regular office hours schedule coming soon


Proof of Work (cont.)

Proof of Work


Proof of Work

- Also protection against fraud!
 - (So long as you don't have 51% of computation power)


Proof of Work

- Is the Miner incentive actually all that incentivizing?
 - What's the expected time for any individual Miner to win the race?


A scroll-like graphic representing a ledger or block of transactions. It has a grey background with rounded corners and a shadow. The text is as follows:

Miner receives 50CC


Alice owes Bob 100CC	+5CC
Bob owes Charlie 80CC	+2CC
Bob owes Deborah 30CC	+3CC
Alice owes Charlie 500CC	+5CC

Below the text is a grey rectangular box with a black border.

Proof of Work: Miner Pools


Proof of Work: Miner Pools


Miner Pool Coordinator

Proof of Work: Miner Pools


Proof of Work: Miner Pools

- Miners do work on behalf of the pool
- As long as they can show that they're helping, they get a cut
 - Very roughly like tip sharing at a diner
- But... is there anything stopping you from being in multiple pools?
 - Potential for abuse: can broadcast near misses but save actual hits for your "real" pool

Paxos

[Citation: Google Tech Talks video on Paxos](#)


Paxos

What do we mean by consensus?


- Consensus is on one value.
- Consensus is reached once a majority of participants agree.
- Once a consensus is reached, everyone can eventually know the result.
- Participants are happy to reach consensus on any result, not just the one they propose.
- Communication channels are not perfect (messages may be lost).

Paxos

“Sure, Finding Nemo is great”


“What about Mission Impossible”


“Ugh, OK fine”

“Let’s see Finding Nemo”


“Finding Nemoooooooooooo”


“OK, I guess it’s Finding Nemo”

Paxos

