UNCLASSIFIED

Defense Technical Information Center Compilation Part Notice

ADP023724

TITLE: Robust Distributed Services in Embedded Networks

DISTRIBUTION: Approved for public release, distribution unlimited

This paper is part of the following report:

TITLE: Proceedings of the ARO Planning Workshop on Embedded Systems and Network Security Held in Raleigh, North Carolina on February 22-23, 2007

To order the complete compilation report, use: ADA485570

The component part is provided here to allow users access to individually authored sections of proceedings, annals, symposia, etc. However, the component should be considered within the context of the overall compilation report and not as a stand-alone technical report.

The following component part numbers comprise the compilation report:

ADP023711 thru ADP023727

UNCLASSIFIED

1

Robust Distributed Services in Embedded Networks

Michael Reiter

Carnegie Mellon

Take-Away Message

£

An analogy

- Users on the Internet are not satisfied with only connectivity
 - <u>Higher-level services</u> attract users and applications
- Same theme is arising in mobile handheld applications
- Similarly, we believe that ensuring connectivity is only part of the picture for embedded / ad-hoc / ... networks
- Users and applications will require services, databases, and other "pull-style" information backplanes

What Makes This Difficult?

8

- If your embedded / ad-hoc network is autonomous, it may have no servers!
 - At least not in the typical sense of that word
- A server is typically
 - Well provisioned and maintained
 - Reliably connected
 - **▼** Relatively trustworthy
- Embedded / ad hoc networks may lack any such nodes

Traditional Approach: State Machine Replication

■ Offers no load dispersion, and degrades as system scales

Carnegie Mellon

Quorum Systems

6

- **■** Quorum systems:
 - Basic tool for synchronization in distributed systems
 - ightharpoonup A set of subsets (*quorums*) of a universe U of logical elements, having intersection property (any pair of quorums intersect)

Majority

Grid

- 7
- A quorum system is a data redundancy technique that supports load dispersion among servers
- Only a subset of servers are accessed in each operation
 - Good servers in intersection must be enough to "out vote" bad servers

Construction	Resilience	Quorum size
Threshold		3n/4
M-Grid	Hosses ml 20	
BoostFPP		
Probabilistic		$O(\max\{0,\sqrt{n}\})$

Ex: Grid with *n*=49, *b*=3

Carnegie Mellon

8

Protocols for Survivable Services

[w/ Abd-El-Malek, Ganger, Goodson, and Wylie]

- New protocols for
 - ▼ Read/write objects
 - Arbitrary services (Q/U)

combining

- **▼** Quorum systems
- **▼** Optimistic execution
- ▼ Fast cryptographic primitives
- Graphs on right show that quorum protocols can scale better than SMR in real systems
 - But these were well-connected settings

Dealing with Network Effects

9

- Network effects are likely to be just as important in embedded / ad hoc networks as load dispersion
- Even worse, minimizing network delays for accessing quorums can be in conflict with load dispersion
 - May have to bypass a close but heavily-loaded quorum in favor of a less-loaded but more distant quorum
- Can we balance this tradeoff?

Carnegie Mellon

10

Quorum Placement Problems

- Place "good" quorum systems on network
 - ▼ to minimize network-specific measures
 - ▼ preserve "goodness"
- **■** Goodness = load
 - **■** Assume each quorum Q is accessed with probability p(Q)
 - $lacksquare load_p(u) = \sum_{Q: u \in Q} p(Q)$
- Network measures:
 - Average delay observed by clients when accessing quorum system
 - Network congestion induced by clients accessing quorum system

Network Measures

11

Given

- \blacksquare network G = (V, E)
- **■** delay $d: E \rightarrow \mathbb{R}^+$
- \P edge_cap: $E \to \mathbb{R}^+$

- \P quorum system Q over U
- **■** access strategy $p: Q \rightarrow [0, 1]$
- \blacksquare placement $f: U \rightarrow V$

Average max-delay:

- $d(v, f(Q)) = \max_{u \in Q} d(v, f(u))$
- $d(v, f(Q)) = \mathsf{E}_p[d(v, f(Q))] = \Delta_f$
- $\operatorname{avg_delay}_f = \operatorname{Avg}_{v \in V}[\Delta_f(v)]$

Network congestion:

- \P flow $g_{v,f(u)}: E \to \mathbb{R}^+$
- $\operatorname{traff}_{e}(v, f(Q)) = \sum_{u \in Q} g_{v, f(u)}(e)$
- $\operatorname{traff}_e = \operatorname{Avg}_{v \in V} \mathsf{E}_p[\operatorname{traffic}_e(v, f(Q))]$
- $\operatorname{cong}_f = \max_{e \in E} \operatorname{traff}_e / \operatorname{edge_cap}(e)$

Carnegie Mellon

Quorum Placement Problem for Delay (QPPD)

■ Given

- \P graph G = (V, E),
 - **▼** with distances $d: E \rightarrow \mathbb{R}^+$
- a quorum system Q
 - with a distribution p s.t. each Q_i is accessed with prob. $p(Q_i)$

\blacksquare find placement f

- \blacksquare minimizing average max-delay, $\operatorname{Avg}_{v \in V}[\Delta_f(v)]$
- **▼** subject to load constraints: $load_i(v) \le node \ cap(v)$, for all $v \in V$

Carnegie Mellon

Results for QPPD

13

[w/ Gupta, Maggs, Oprea]

QPPD is NP-hard

- For any $\alpha > 1$, there is a $(5\alpha/(\alpha-1), \alpha+1)$ approximation:
 - If we allow capacities to be exceeded by a factor of $\alpha+1$, then we can achieve average max-delay within a factor of $5\alpha/(\alpha-1)$ of optimal for all capacity-respecting solutions
- For Majority and Grid, if node capacities equal the optimal load of the quorum system, there is a (5, 1)-approximation.

Carnegie Mellon

Quorum Placement for Congestion (QPPC)

14

■ Two routing models:

- ▼ Fixed paths (given as input)
- Arbitrary paths (chosen probabilistically)

■ Given:

- \P graph G = (V, E),
 - \blacksquare node capacities $node_cap(v)$ for all $v \in V$,
 - \blacksquare and edge capacities *edge* cap(e) for all $e \in E$
- \blacksquare a quorum system Q
 - \blacksquare with a distribution p s.t. each Q_i is accessed with prob. $p(Q_i)$

■ find placement f

- **▼** minimizing max relative-congestion, $Max_{e \in E}[cong_f(e)]$
- **¬** subject to load constraints: $load_i(v) \le node \ cap(v)$, for all v ∈ V

Results for QPPC

10

[w/ Golovin, Gupta, Maggs, Oprea]

QPPC is NP-hard in either model

■ Even finding any node-capacity-respecting solution is NP-hard

Arbitrary paths:

There is an $(O(\log^2 n \log \log n), 2)$ -approximation.

■ If we allow node capacities to be exceeded by a factor of 2, then we can achieve max relative-congestion to within a factor of $O(\log^2 n \log \log n)$ of optimal for all node-capacity-respecting solutions

If G is a tree, there is a (5, 2)-approximation.

Fixed paths:

There is an $(O(\eta \log n / \log \log n), 2)$ –approximation, where η is the size of the set $\{ \lfloor \log_2(\log d(u)) \rfloor \mid u \in U \}$

Carnegie Mellon

16

Theory vs. Practice

■ We have some initial theory results

■ But many theoretical questions remain unanswered

But how does the theory correspond to practice?

- Example: Network delay is only one component of client response time, the other being server load
- So, network delay and server load are not easily separable for this measure
- These problems still need to be explored even in fixedinfrastructure networks

17

Embedded / Ad Hoc Networks

■ Importance of addressing faults

■ Not only due to disabling quorum elements, but also due to impinging on quorum reachability

■ If population is dynamic

■ Need to consider migrating quorum elements

■ If mobility is involved

▼ Continually need to re-evaluate quorum placements