

CS 425 / ECE 428

Basics

- A Distributed System (DS) consists of a number of *processes*.
- Each process has a *state* (values of variables).
- State of a may change as a result of a computation step or communication step
- Processes may communicate by message-passing or via shared memory
 - Message-passing: Send & Receive message
 - Shared memory: Write & Read shared memory

Basics

- An **event** is an abstraction to represent steps performed by a process
- Each process has a local clock, which may drift
- **Synchronous systems:** Each action is performed within bounded amount of time (e.g., a computation step, message delivery over the network, memory operation)
- **Asynchronous systems:** Unbounded delay may be incurred. The processes may perform computation at arbitrarily different “rates”. Messages may be delayed for unbounded intervals.

Event types in message-passing systems

- Compute event
- Send event
- Receive event

Ordering of Events

- Real time at which events occur can be used to determine the order of the events
- Can we infer event ordering in absence of real-time?
- Is real-time **sufficient** to infer causal dependency between events?
 - Is it possible for event a to have affected event b ?

Happened-Before Relation

- “happened-before” relation defined **without using real-time**
- **Notation:** $a \rightarrow b$ **a happened-before b**
- Three rules for *message-passing systems*:
 - Events on the same process: Events a and b occur at the **SAME process**, and a occurs before b, then $a \rightarrow b$
 - If a = **Send(m)** event and b = **Receive(m)** events then $a \rightarrow b$
 - **Transitivity:** if $a \rightarrow b$ and $b \rightarrow c$ then $a \rightarrow c$

Events Occurring at Three Processes

Events Occurring at Three Processes

Events Occurring at Three Processes

Events Occurring at Three Processes

Happened-Before

- If $a \not\rightarrow b$ and $b \not\rightarrow a$ then a and b are (logically) **concurrent** events
- Notation: $a \parallel b$
- Concurrent events are **not causally related**

Identify concurrent events

Ordering of events

- Need some mechanism to track the ordering of events in the program without using real-time
- Logical timestamps useful for this
- Lamport introduced the logical clock mechanism

Logical Clock (Lamport Clock)

- Each process P_i maintains a logical clock L_i
- Initialize $L_i = 0$ at the start of the process
- We will describe how timestamps are updated for each type of event separately

Logical Clock (Lamport Clock)

- Compute event at process Pi:
 - Increment Li by 1
 - New value of Li is the timestamp of the compute event

Lamport Timestamps

Each event is assigned a scalar timestamps

Logical Clock (Lamport Clock)

- Compute event at process P_i :
 - Increment L_i by 1
 - New value of L_i is the timestamp of the compute event
- Send event at process P_i : Consider $e = \text{send}(m)$
 - Increment L_i by 1
 - New value of L_i is the timestamp of send event e
 - Piggyback the timestamp of e with message m

Lamport Timestamps

Each event is assigned a scalar timestamps

Logical Clock (Lamport Clock)

- Compute event at process Pi:
 - Increment Li by 1
 - New value of Li is the timestamp of the compute event
- Send event at process Pi: Consider $e = \text{send}(m)$
 - Increment Li by 1
 - New value of Li is the timestamp of send event e
 - Piggyback the timestamp of e with message m
- Receive event at process Pi: Suppose (m, t) where m is a message, and t is the piggybacked timestamp, is received at event e at Pi
 - Update Li as $Li := \max(Li, t) + 1$

Lamport Timestamps

Find the Mistake

Corrected Example: Lamport Logical Time

Properties of Lamport Clock

L(a) denotes Lamport or Logical timestamp of event a

- If $a \rightarrow b$ then $L(a) < L(b)$
- However, $L(b) > L(a)$ does not imply that $a \rightarrow b$

Properties of Lamport Clock

Vector Logical Clocks

- ❖ With Lamport Logical Timestamp
 - e → f ⇒ timestamp(e) < timestamp (f), but
 - timestamp(e) < timestamp (f) ⇒ {e → f} OR {e and f concurrent}
- ❖ Vector Logical time addresses this issue:

Vector Logical Clocks

- ❖ With Lamport Logical Timestamp
 - e → f ⇒ timestamp(e) < timestamp (f), but
 - timestamp(e) < timestamp (f) ⇒ {e → f} OR {e and f concurrent}
- ❖ Vector Logical time addresses this issue:
 - ❑ Each process maintains a vector clock,
length = number of processes

Vector Logical Clocks

- ❖ With Lamport Logical Timestamp
 - e → f ⇒ timestamp(e) < timestamp (f), but
timestamp(e) < timestamp (f) ⇒ {e → f} OR {e and f concurrent}
- ❖ Vector Logical time addresses this issue:
 - ❑ Each process maintains a vector clock V_i ,
length = number of processes
 - ❑ At each event, process i increments i^{th} element of vector V_i
→ The new V_i is the timestamp of the event

Vector Timestamps

Vector clocks initialized to all-0 vector at each process

Initial value: $(0,0,0)$

Vector Logical Clocks

- ❖ With Lamport Logical Timestamp
 - e → f ⇒ timestamp(e) < timestamp (f), but
timestamp(e) < timestamp (f) ⇒ {e → f} OR {e and f concurrent}
- ❖ Vector Logical time addresses this issue:
 - ❑ Each process maintains a vector clock,
length = number of processes
 - ❑ At each event, process i increments ith element of vector V_i
→ The new V_i is the timestamp of the event
 - ❑ A message carries the **Send** event's vector timestamp

Vector Logical Clocks

- ❖ With Lamport Logical Timestamp
 - $e \rightarrow f \Rightarrow \text{timestamp}(e) < \text{timestamp}(f)$, but $\text{timestamp}(e) < \text{timestamp}(f) \Rightarrow \{e \rightarrow f\} \text{ OR } \{e \text{ and } f \text{ concurrent}\}$

- ❖ Vector Logical time addresses this issue:

- Each process maintains a vector clock,
length = number of processes
- At each event, process i increments i^{th} element of vector V_i
 - The new V_i is the timestamp of the event
- A message carries the **Send** event's vector timestamp
- For a receive(message) event at **process k** ... let V_{message} denote
vector timestamp received with the message

$$V_k[j] = \begin{cases} \text{Max}(V_k[j], V_{\text{message}}[j]), & \text{if } j \text{ is not } k \\ V_k[j] + 1 & j = k \end{cases}$$

Vector Timestamps

Example: Vector Timestamps

Comparing Vector Timestamps

- ❖ $\text{VT}_1 = \text{VT}_2$,
iff $\text{VT}_1[i] = \text{VT}_2[i]$, for all $i = 1, \dots, n$
- ❖ $\text{VT}_1 \leq \text{VT}_2$,
iff $\text{VT}_1[i] \leq \text{VT}_2[i]$, for all $i = 1, \dots, n$
- ❖ $\text{VT}_1 < \text{VT}_2$,
iff $\text{VT}_1 \leq \text{VT}_2$ &
 $\exists j (1 \leq j \leq n \ \& \ \text{VT}_1[j] < \text{VT}_2[j])$
- ❖ **Then:** VT_1 is concurrent with VT_2
iff (not $\text{VT}_1 < \text{VT}_2$ AND not $\text{VT}_2 < \text{VT}_1$)

The vector clock length equals number of processes.

Can shorter vectors suffice?

In general, for vector clocks, the number of elements must equal the number of processes.

Causality

- ❖ If a happened before b, then b
“potentially causally depends” on b
- ❖ Potential causality

Summary

- **Physical and Logical clocks**
- **Lamport (Logical) & vector timestamps**
- **Happened-before relation**
- **Causality**