Distributed Systems 分布式系统

Mutual Exclusion & Election Algorithms 互斥算法 & 选举算法

Process Synchronization

- Techniques to coordinate execution among processes
 - One process may have to wait for another
 - Shared resource (e.g. critical section) may require exclusive access

Requirements of Mutual Exclusion Algorithms

A mutual exclusion algorithm should satisfy the following properties:

- •Safety Property: The safety property states that at any instant, only one process can execute the critical section.
- •Liveness Property: This property states the absence of deadlock and starvation.
- •Fairness: Fairness in the context of mutual exclusion means that each process gets a fair chance to execute the critical section.

Centralized Systems

- Achieve Mutual exclusion via:
 - Test & set in hardware
 - Semaphores
 - Messages(inter-process)
 - Condition variables

Distributed Mutual Exclusion

Assume there is agreement on how a resource is identified

- Pass identifier with requests
- e.g., lock("printer"), lock("table:employees"),lock("table:employees;row:15")

...and every process can identify itself uniquely

Goal:

Create an algorithm to allow a process to obtain exclusive access to a resource that is available on the network

Centralized algorithm (集中式算法)

- Mimic single processor system
- One process elected as coordinator

- 1. Request resource
- 2. Wait for response
- 3. Receive grant
- 4. Access resource
- 5. Release resource

Centralized algorithm (集中式算法)

- If another process claimed resource:
 - Coordinator does not reply until release
 - Maintain queue

Service requests in FIFO order

Centralized algorithm (集中式算法)

Benefits

- Fair: All requests processed in order
- Easy to implement, understand, verify
- Processes do not need to know group members just the coordinator

Problems

- Process cannot distinguish being blocked from a dead coordinator
 single point of failure
- Centralized server can be a bottleneck

Assume known group of processes

- Some ordering can be imposed on group (unique process IDs)
- Construct logical ring in software
- Process communicates with its neighbor

- Initialization
 - Process 0 creates a token for resource R
- Token circulates around ring
 - From P_i to P_(i+1) mod N
- When process acquires token
 - Checks to see if it needs to enter critical section
 - If no, send ring to neighbor
 - If yes, access resource
 - Hold token until done

Your turn to access resource R

Your turn to access resource R

Your turn to access resource R

Token Ring algorithm summary

- Only one process at a time has token
 - Mutual exclusion guaranteed
- Order well-defined (but not necessarily first-come, first-served)
 - Starvation cannot occur
 - Lack of FCFS ordering may be undesirable sometimes
- Problems
 - Token loss (e.g., process died)
 - It will have to be regenerated
 - Detecting loss may be a problem(is the token lost or in just use by someone?)
 - Process loss: what if you can't talk to your neighbor?

Ricart & Agrawala algorithm

- Distributed algorithm using reliable multicast and logical clocks
- Process wants to enter critical section:
 - Compose message containing:
 - Identifier (machine ID, process ID)
 - Name of resource
 - Timestamp (totally-ordered Lamport)
 - Send request to all processes in group
 - Wait until everyone gives permission
 - Enter critical section / use resource

Ricart & Agrawala algorithm

- When process receives request:
 - If receiver not interested:
 - Send **OK** to sender
 - If receiver is in critical section
 - Do not reply; add request to queue
 - If receiver just sent a request as well:
 - Compare timestamps: received & sent messages
 - Earliest wins
 - If receiver is loser, send **OK**
 - If receiver is winner, do not reply, queue
 - When done with critical section
 - Send OK to all queued requests

Example for Ricart & Agrawala algorithm

Ricart & Agrawala algorithm

- N points of failure
- A lot of messaging traffic
- Demonstrates that a fully distributed algorithm is possible

Lamport's Mutual Exclusion

- Each process maintains request queue
 - Contains mutual exclusion requests
- Requesting critical section
 - Process Pi sends request(i, Ti) to all nodes
 - Places request on its own queue
 - When a process Pj receives a request, it returns a timestamped ack

Lamport time

Lamport's Mutual Exclusion

Entering critical section (accessing resource):

- Pi received a message (ack or release) from every other process
 with a timestamp larger than Ti
- Pi's request has the earliest timestamp in its queue

Difference from Ricart-Agrawala:

- Everyone responds (acks) ... always no hold-back
- Process decides to go based on whether its request is the earliest in its queue

Lamport's Mutual Exclusion

Releasing critical section

- Remove request from its own queue
- Send a timestamped release message
- When a process receives a release message
 - Removes request for that process from its queue
 - This may cause its own entry have the earliest timestamp in the queue, enabling it to access the critical section

Election algorithms (选举算法)

Elections

- Need one process to act as coordinator
- Processes have no distinguishing characteristics
- Each process has a unique ID to identify itself

- Select process with largest ID as coordinator
- When process P detects dead coordinator:
 - Send election message to all processes with higher IDs.
- If nobody responds, P wins and takes over.
- If any process responds, P's job is done.
 - Optional: Let all nodes with lower IDs know an election is taking place.
- If process receives an election message
 - Send OK message back
 - Hold election (unless it is already holding one)

- A process announces victory by sending all processes a message telling them that it is the new coordinator
- If a dead process recovers, it holds an election to find the coordinator.

Rule: highest # process is the leader Suppose P₅ dies P₂ detects P₅ is not responding

P₂ starts an election

Contacts all higher-numbered systems

Everyone who receives an ELECTION message responds

... and holds their own election, contacting higher # processes

Example: P₃ receives the message from P₂
Responds to P₂
Sends ELECTION messages to P₄ and P₅

P₄ responds to P₃ and P₂'s messages ... and holds an election

Nobody responds to P₄

After a timeout, P₄ declares itself the leader

- Ring arrangement of processes
- If any process detects failure of coordinator
 - Construct election message with process ID and send to next process
 - If successor is down, skip over
 - Repeat until a running process is located
- Upon receiving an election message
 - Process forwards the message, adding its process ID to the body

Eventually message returns to originator

- Process sees its ID on list
- Circulates (or multicasts) a **coordinator** message announcing coordinator
- E.g. lowest numbered process

Assume P_2 discovers that the coordinator, P_0 , is dead P_2 starts an election

P₂ receives the election message that it initiated

P₂ now picks a leader (e.g., lowest or highest ID)

P2 announces the new coordinator to the group

Chang & Roberts Ring Algorithm

Optimize the ring

- Message always contains one process ID
- Avoid multiple circulating elections
- If a process sends a message, it marks its state as a *participant* Upon receiving an election message:

If PID(message) > PID(process)

forward the message – higher ID will always win over a lower one

If PID(message) < PID(process)

replace PID in message with PID(process)

forward the new message – we have a higher ID number; use it

If PID(message) < PID(process) AND process is participant

discard the message – we're already circulating our ID

If PID(message) == PID(process)

the process is now the leader – message circulated: announce winner

Network Partitioning: Split Brain (脑裂)

- Network partitioning (segmentation)
- Split brain

Dealing with partitioning

- Insist on a majority \rightarrow if no majority, the system will not function
- Rely on alternate communication mechanism to validate failure
- Redundant network, shared disk, serial line, SCSI