

CS4231
Parallel and Distributed Algorithms

Lecture 6

Instructor: YU Haifeng

Review of Last Lecture

- “Global Snapshot”
- What is our goal?
- Formalizing consistent global snapshot
- Protocol for capturing a consistent global snapshot

Today's Roadmap

- “Message Ordering”
- FIFO ordering
 - Already discussed last lecture
- Causal ordering and its application
- Total ordering and its application

A Internet Chat Room Example

Formalizing The Notion of Causal Order

- If a “send” event s1 **caused** a “send” event s2
 - **Causal order** requires the corresponding receive event r1 be before r2 (r1 and r2 on the same process)
 - But how do we know whether s1 caused s2?
- If a “send” event s1 **happened before** a “send” event s2
 - Then s1 **may** have caused s2
 - Let’s be pessimistic and be safe -- Assume s1 indeed caused s2
 - Can we avoid being pessimistic?
- **Causal order:** If s1 happened before s2, and r1 and r2 are on the same process, then r1 must be before r2

How to Ensure Causal Ordering – Intuition

How do you think of this protocol? Is it correct? Any issues?

Quick Poll <https://pollev.com/haifengyu229>

How to Ensure Causal Ordering – Protocol

- Each process maintains n by n matrix M
 - This is not the matrix clock!
 - $M[i, j]$: # of messages sent from i to j , as known by process i
- If process i send a message to process j
 - On process i : $M[i, j]++$;
 - Piggyback M on the message

How to Ensure Causal Ordering – Protocol

- Upon process j receiving a message from process i with matrix T piggybacked
 - Let M be the local matrix on process j
- Deliver the message and set $M = \text{pairwise-max}(M, T)$, if
$$\begin{cases} T[k, j] \leq M[k, j] & \text{for all } k \neq i \\ T[i, j] = M[i, j] + 1 \end{cases}$$
 - Intuitively, $M[i, j]$ on process j takes consecutive values
 - Otherwise delay message
 - Intuition: *The matrix summarizes the information in the message log in the previous protocol on Slide 6*

Example Run for the Protocol

Correctness Proof of the Protocol

- s_1, s_2, r_1, r_2 , where s_1 happened before s_2
 - Need to prove: both r_1 and r_2 will eventually be delivered – so either r_1 before r_2 or r_2 before r_1
 - Need to prove: r_2 is not before r_1 (we prove this first)
- Consider the case where s_1 and s_2 are on different processes
 - If they are on the same process, it is easier – an exercise for you
- Assume s_1 on process1, s_2 on process2, r_1 and r_2 on process3
- Focus on the top 3 elements of the 3rd column of the matrices

(0,0,0)

(0,0,0)

(0,0,0)

Correctness Proof

Correctness Proof

Correctness Proof

Correctness Proof (continued)

- Prove by contradiction: Assume Red delivered before Blue
 - After delivering Red: 3rd column of matrix M on process3 will be

$$\begin{array}{r} \geq x_4 \geq x_1 \\ M = \geq y_4 > y_1 \\ 0 \end{array}$$

- M never decreases: Blue can never be delivered any more

To deliver, needs to at least have

$$\underline{M[1, 3] = x_1 - 1}$$

$$M[2, 3] \geq y_1$$

$$M[3, 3] \geq 0$$

The underlined condition
can never be met

Need More Correctness Proof

- What we proved so far:
 - If s_1 happened before s_2 , then r_2 will not be before r_1
 - But we don't know if r_1 and r_2 will be delivered at all
- We will now prove that
 - At any given time, there must be one message that can be delivered to the process
 - induction will take care of the other messages

More Correctness Proof

- Consider a given receiver process j and its corresponding column in the matrix M
 x_1
...
 x_i
...
 x_n
- Consider the non-empty set of all undelivered messages
 - Consider the senders of these messages
 - For each sender i in the set, there exists an undelivered message whose matrix T has the column
 $x_i + 1$
...

call such undelivered message successor messages

More Correctness Proof

- Consider the set of successor messages
 - This set must be non-empty
 - This set has at most one message from any given sender
 - This set has at most n messages total
- Consider all the corresponding “send” events of the successor messages
 - There must be a send event s that does not have any other send events that happened before s – why?
 - There can be multiple such s events
 - Call the corresponding message **top successor message**

More Correctness Proof

- Claim: Any top successor message can be delivered
 - W.l.o.g, assume the message's sender is process1

$$M = \begin{matrix} x_1 \\ x_2 \\ \dots \\ x_n \end{matrix} \quad T = \begin{matrix} x_1 + 1 \\ y_2 \\ \dots \\ y_n \end{matrix}$$

The matrix column
on the receiver
(process j) The matrix column
in the message

need to show:
 $x_i \geq y_i$ for $2 \leq i \leq n$

We prove the case for
 $i = 2$. Other cases are
the same.

More Correctness Proof

- Prove by contradiction: Suppose $x_2 < y_2$. Note that this entry corresponds to the # messages sent from process 2 to the receiver process

More Correctness Proof

- Prove by contradiction: Suppose $x_2 < y_2$. Note that this entry corresponds to the # messages sent from process 2 to the receiver process

More Correctness Proof

- Prove by contradiction: Suppose $x_2 < y_2$. Note that this entry corresponds to the # messages sent from process 2 to the receiver process

More Correctness Proof

- Prove by contradiction: Suppose $x_2 < y_2$. Note that this entry corresponds to the # messages sent from process 2 to the receiver process

Summary of Correctness Proof

- All messages will eventually be delivered
- The delivery order satisfies causal order

Causal Ordering of Broadcast Messages

- Broadcast: Every message is sent to all people (including the sender itself)
 - Modeled as n point-to-point messages
- Application: Internet chat room
- For same reason as before, we may need to ensure causal order among messages
 - Each process uses the previous protocol

Total Ordering of Broadcast Messages

- All messages delivered to all processes in exactly the same order
 - Also called **atomic broadcast**
- Total ordering **only** applies to broadcast messages
- Now assume that all messages in the system are broadcast messages (i.e., every message is sent to all nodes)
 - What is the relation between total order and causal order?

Quick Poll <https://pollev.com/haifengyu229>

Application: Internet Chat Room

- We want to assign numbers to people have said
 - The number have to be consistent across all users

[0] Alice: Welcome!

[1] Bob: Hello, Alice

[2] Alice: Let's try to prove P=NP

[3] Bob: OK, where do we start?

....

....

....

[1712] Bob: I am confused, what were we trying to prove?

[1713] Alice: Please refer to message [2]

Application: Distributed Ledger / Blockchain

- Each node maintains a ledger of transactions
 - Alternatively, each node maintains a list of blocks, where each block contains a list of transactions
- Each new transaction is broadcast to all nodes
- We want all the nodes to have the same ordering for all the transactions
 - This ensures consistency across the ledgers on all nodes
- Our protocol next are assuming no failures...

Using a Coordinator for Total Order Broadcast

- A special process is assigned as the **coordinator**
- To broadcast a message
 - Send a message to the coordinator
 - Coordinator assigns a sequence number to the message
 - Coordinator forward the message to all processes with the sequence number
 - Messages delivered according to sequence number order
- Problem:
 - Coordinator has too much control

Skeen's Algorithm for Total Order Broadcast

- Each process maintains
 - Logical clock and a message buffer for undelivered messages
- A message in the buffer is delivered / removed if
 - All messages in the buffer have been assigned numbers
 - This message has the smallest number

Correctness Proof for Skeen's Algorithm

- Claim: All messages will be assigned message numbers
- Claim: All messages will be delivered
- Claim: If message A has a number smaller than B, then B is delivered after A – Prove by contradiction on next slide (trivial?)

Correctness Proof for Skeen's Algorithm -- Continued

key: Process 3's logical clock now must be larger than B's number

- Suppose A is delivered on process 3 after B.
- Then A must have been placed in buffer after B was delivered
- A must have a number larger than B – Contradiction.

Summary

- “Message Ordering”
- FIFO ordering for point-to-point messages
 - Already discussed last lecture
- Causal ordering for point-to-point messages
 - Applications
 - Protocol to ensure causal ordering
- Causal ordering for broadcast messages
 - Protocol
- Total ordering for broadcast messages
 - Application
 - Skeen’s algorithm

Homework Assignment (on this and next few slides)

- Show the relationship between conditions (C1), (C2), and (C3) on message delivery of a system.

$$(C1): \quad s_1 \rightarrow s_2 \Rightarrow \neg(r_2 \rightarrow r_1)$$

$$(C2): \quad s_1 < s_2 \Rightarrow \neg(r_2 \rightarrow r_1)$$

$$(C3): \quad s_1 \rightarrow s_2 \Rightarrow \neg(r_2 < r_1)$$

Here s_1 and s_2 are sends of any two messages, and r_1 and r_2 are the corresponding receives. Note that a computation satisfies a delivery condition if and only if the condition is true for all pairs of messages. Here " $s_1 \rightarrow s_2$ " means that s_1 **happened-before** s_2 , and " $s_1 < s_2$ " means that s_1 and s_2 are **on the same process** and s_1 is **before** s_2 .

For each pair (x, y) of the three conditions (i.e., C1 & C2, C1 & C3, C2 & C3)

- Prove x implies y and y implies x , OR
- Prove x implies y , and a counter example that satisfies y but not x , OR
- Prove y implies x , and a counter example that satisfies x but not y , OR
- A counter example that satisfies y but not x , and a second counter example that satisfies x but not y

- For the protocol on Slide 23, does the resulting total order always satisfy causal order? Why?
- Bring your completed homework to class next week.