

<u>Desenvolvimento de</u> <u>Aplicações Distribuídas</u>

Coordination:
Mutual Exclusion, Leader Election

Summary

Coordination/Consensus

- Problems in distributed systems
- Failure detection

Algorithms:

- Mutual Exclusion
 - centralized server, ring, Ricart and Agrawala, Maekawa
- Election
 - * ring, bully

Need for Coordination Algorithms

For a set of processes:

To coordinate their actions or to agree on one or more values

Examples:

- Several computers in an airplane, spaceship, other complex equipment and distributed systems in general
- Such coordination should be done even without a master-slave relation:
 - Such solution has a single point of failure
- Multicast is a useful communication paradigm:
 - Is basically a problem of agreement between processes
- These are hard problems:
 - they are even more dificult when considering failures

Coordination Problems in Distributed Systems (1)

- asynchronous distributed systems:
 - no single process has a view of the current global system state
- need to coordinate the actions of the independent processes to achieve common goals:
 - failure detection: how do I know in an asynchronous network whether my peer is dead or alive?
 - mutual exclusion: no two process will ever get access to a shared resource in a critical section at the same time
 - election: in master-slave systems, how will the system elect a master (either at boot up time or when the master fails)?

Coordination Problems in Distributed Systems (2)

- need to coordinate the actions of the independent processes to achieve common goals:
 - multicast: sending to a group of recipients
 - reliability of multicast (correct delivery, only once, etc.)
 - order preservation
 - consensus in the presence of faults:
 - * how to know whether acknowledgement was received over an unreliable communication medium?
 - how to agree on whether a transaction that is manipulating data on a set of distributed databases can be globally committed:
 - all databases agree that the transaction has accessed valid data (isolation)
 - no database crashes during the process (atomicity)?

Failure Detector

- service that possesses the capability to decide whether a particular process has crashed or not
- local failure detector in each object, collaborating with peers in other processes to detect failure:
 - distinguishes suspected and unsuspected peer processes
 - reliable failure detector:
 - unsuspected:
 - may have already crashed...
 - but eventually all faulty process have to be reported as faulty (completeness)
 - * failed:
 - accurate determination that peer process has failed
 - no false positives:
 - no slow processes are ever reported as faulty

always accurate in detecting a process's failure

Unreliable Failure Detector

unreliable failure detector:

- unsuspected:
 - may be incomplete
 - not suspect an already failed process
- <u>suspected</u>: only a hint on that peer process may have failed
 - * e.g., because no message received in quite some time
 - * may be inaccurate
 - e.g., peer process hasn't failed, but the communication link is down, or peer process is much slower than expected

Implementation of Unreliable Failure Detector

- periodically, every T seconds each p sends "I'm alive" message to every other process
- if local failure detector at q does not receive "I'm alive" from p within T+D (D = est. max. transmission delay), then p is suspected
 - local failure detector at q will revise verdict if message is subsequently received

problem:

- how to calibrate D
- either, for small D, intermittent network performance downgrades will lead to suspected nodes, or
- for large D crashes will remain unobserved (crashed nodes will be fixed before timeout expires)

solution approaches:

variable D, based on observed network latencies

conclusion:

implementation of reliable failure detectors only possible in synchronous networks

Distributed Mutual Exclusion

Algorithms:

- Centralized server,
- * Ring,
- * Ricart and Agrawala,
- * Maekawa

Distributed Mutual Exclusion Problems

- prominent problem in multitasking operating systems
 - access to shared memory
 - access to shared resources
 - access to shared data
 - various centralized algorithms to ensure mutual exclusion, e.g.
 - Dijkstra's Semaphores
 - * Monitors

mutual exclusion in distributed systems

- no shared memory
- usually, no centralized instance like operating system kernel that would coordinate access
- based on a synchronous or asynchronous, usually failure-prone network infrastructure

examples

- consistent access to shared files (e.g., Network File Systems)
- coordination of access to an access point in an IEEE 802.11 WLAN

Requirements for Distributed Mutual Exclusion Algorithms in MessagePassing Based Systems

Application level protocol to enter a critical section:

- enter() enter critical section, block if necessary
- resourceAccesses() access shared resources in critical section
- <u>exit()</u> leave critical section, other processes may now enter

ME1:

at most one process may execute in the critical section at any given point in time (safety)

■ ME2:

 requests to enter or exit the critical section will eventually succeed (liveness)

ME3:

if one request to enter the critical section <u>happened-before</u> another, then the entry to the critical section is granted in that order (fairness, ordering)

Performance Criteria for Distributed Mutual Exclusion Algorithms

Bandwidth consumed:

proportional to the number of messages sent in each entry and exit operation

Client delay:

incurred by a process at each entry and exit operation

The algorithm's effect upon system throughput:

- rate at which the collection of processes as a whole can access the critical region, given that some communication is necessary between successive processes:
- measured in terms of the synchronization delay between one process exiting the critical section and the next process entering it

<u>Distributed Mutual Exclusion:</u> Central Server-based Algorithm (1)

- central server receives access requests
 - if no process in critical section, request will be granted
 - if process in critical section, request will be queued
- process leaving critical section
 - grant access to next process in queue, or
 - wait for new requests if queue is empty

<u>Distributed Mutual Exclusion:</u> <u>Central Server-based Algorithm (2)</u>

Properties

- satisfies ME1 and ME2, but not ME3 (network delays may reorder requests)
- entering the critical section takes two messages (delays the requesting process by a roundtrip)
- exiting the critical section takes one release message
- performance and availability of server are the bottlenecks
- synchronization delay is the time taken for a round-trip (release + grant)

Distributed Mutual Exclusion: Ring Algorithm (1)

- logical, not necessarily physical link:
 - every process p_i has connection to process p_(i+1) mod N
- token passes in one direction through the ring
- token arrival
 - only process in possession of token may access critical region
 - if no request upon arrival of token, or when exiting critical region,
 - * pass token on to neighbour

Distributed Mutual Exclusion: Ring Algorithm (2)

Satisfies:

■ ME1 and ME2, but not ME3

performance:

- constant bandwidth consumption!!!!
- entry delay between 0 and N message transmission times (average N/2)
- synchronization delay (between one process's exit and the next process's entry) is anywhere from 1 to N message transmissions
- No ME3: token order <> request order.

processes may exchange application messages independently of the rotation of the token

Distributed Mutual Exclusion: Fairness and Decentralization

Questions:

- How to ensure ME3:
 - * fairness, ordering, comply with happened-before relation
- How to avoid single point of failure

Approach:

- use multicast
- use logical clocks

TÉCNICO LISBOA

Distributed Mutual Exclusion: Ricart and Agrawala Algorithm (1)

```
On initialization
 state := RELEASED;
To enter the section
 state := WANTED:
 processing of incoming requests
 Multicast request to all processes;
 deferred just here
 T := request's timestamp;
 Wait until (number of replies received = (N - 1));
 state := HELD;
On receipt of a request \langle T_i, p_i \rangle at p_i (i \neq j)
 if (state = HELD or (state = WANTED and (T, p_i) < (T_i, p_i))
 then
 queue request from p, without replying;
 else
 reply immediately to p_i;
 end if
To exit the critical section
 state := RELEASED;
 reply to any queued requests;
 C Addison - Wesley Publishers 2000
```

based on multicast

- process requesting access multicasts request to <u>all</u> other processes
- process may only enter critical section if <u>all</u> other processes return positive acknowledgement messages

assumptions:

- all processes have communication channels to all other processes
- all processes have distinct numeric ID and maintain logical (Lamport) clocks with process IDs

TÉCNICO LISBOA

Distributed Mutual Exclusion: Ricart and Agrawala Algorithm (2)


```
On initialization
 state := RELEASED:
To enter the section
 state := WANTED:
 processing of incoming requests
 Multicast request to all processes;
 deferred just here
 T := request's timestamp;
 Wait until (number of replies received = (N - 1));
 state := HELD;
On receipt of a request \langle T_i, p_i \rangle at p_i (i \neq j)
 if (state = HELD or (state = WANTED and (T, p_i) < (T_i, p_i))
 then
 queue request from p, without replying;
 else.
 reply immediately to p_i;
 end if
To exit the critical section
 state := RELEASED;
 reply to any queued requests;
 C Addison-Wesley Publishers 2000
```

- if request is broadcast and state of all other processes is RELEASED, then all processes will reply immediately and requester will obtain entry
- if at least one process is in state HELD, that process will not reply until it left critical section
- if two or more processes request at the same time, whichever process 'request bears lower timestamp will be the first to get N-1 replies (respects happens-before order logical clock)
- in case of equal timestamps, process with lower ID wins

<u>Distributed Mutual Exclusion:</u> Ricart and Agrawala Algorithm (3)

- p₃ not attempting to enter, p₁ and p₂ request entry simultaneously
- p₃ replies immediately
- p₂ receives request from p₁, timestamp(p₂) < timestamp(p₁),i.e.
 34<41, therefore p₂ does not reply
- p₁ sees its timestamp to be larger than that of the request from p₂, hence it replies immediately and p₂ is granted access
- p₂ will reply to p₁'s request after exiting the critical section

Distributed Mutual Exclusion: Ricart and Agrawala Algorithm (4)

algorithm satisfies ME1

- two processes p_i and p_j can only access critical section at the same time in case they would have replied to each other
- ♣ since pairs <T_i, p_i> are totally ordered, this cannot happen

algorithm also satisfies ME2 and ME3

Performance:

- getting access requires 2(N-1) messages per request: N-1 for multicast (can be optimized as single multicast), and N-1 for replies
- synchronization delay: just one message transmission time (previous algorithms: from round-trip up to N)

protocol improvements:

repeated entry of same process without executing protocol

Distributed Mutual Exclusion: Maekawa's Algorithm (1)

Observation:

- to get access, not all processes have to agree
- suffices to split set of processes up into subsets ("voting sets") that overlap
- suffices that there is consensus within every subset

Model:

- processes p₁, .., p_N
- associate a voting set V_i with each process
- voting sets V₁, .., V_N chosen s.t. ∀ i,k and for some integer M:
 - ∗ p_i € V_i
 - * $V_i \cap V_k \neq \emptyset$ (there is at least one common member of any two voting sets)
 - * | V_i | = K (fairness: each process has a voting set of the same size)
 - each process p_i, is contained in M of the voting sets V_i

Distributed Mutual Exclusion: Maekawa's Algorithm (2)

- to obtain entry to critical section:
 - p_i sends request messages to all K members of voting set V_i including itself
- p_i cannot enter until it has received all K replies
- when receiving request
 - if state = HELD or already replied (voted) since last request
 - then queue request (in the order of its arrival)
 - else immediately send reply
- when leaving critical section:
 - send release to all members of V_i
- when receiving release
 - remove request at head of queue and sends a reply message (a vote) in response to it (ordering but not necessarily HB)

Distributed Mutual Exclusion: Maekawa's Algorithm (3)

```
On initialization
 state := RELEASED; voted := FALSE;
For p, to enter the critical section
 state := WANTED;
 Multicast request to all processes in V.
 Wait until (number of replies received = (K ));
 state := HELD;
On receipt of a request from p, at p,
 if (state = HELD or voted = TRUE)
 then
 queue request from p, without replying;
 e1se
 send reply to p;;
 voted := TRUE;
 end if
For p, to exit the critical section
 state := RELEASED;
 Multicast release to all processes in V_i ;
On receipt of a release from p, at p,
 if (queue of requests is non-empty)
 then
 remove head of queue - from p_{k}, say;
 send reply to p;
 voted := TRUE;
 else
 voted := FALSE;

© Addison-Wesley Publishers 2000

 end if
```

11.24

Distributed Mutual Exclusion: Maekawa's Algorithm (4)

The algorithm respects ME1:

- If it were possible for two processes p_i and p_j to enter the critical section at the same time, then the processes in $V_i \cap V_i \neq \emptyset$ would have to have voted for both
- But the algorithm allows a process to make at most one vote between successive receipts of a release message
- So, such situation is impossible
- However, the algorithm is deadlock-prone (ME2 not ensured):
 - Consider p₁, p₂, p₃
 - \lor $V_1 = \{p_1, p_2\}; V_2 = \{p_2, p_3\}; V_3 = \{p_3, p_1\}$
 - If the three processes requests entry to the critical section, it is possible that:
 - ⋆ p₁ replies to itself and holds off p2
 - p₂ replies to itself and holds off p3
 - * p₃ replies to itself and holds off p1
 - Each process has received one out of two replies, and none can proceed
 - algorithm can be modified to ensure absence of deadlocks using logical clocks – ensures ME2 and ME3 (HB)

Distributed Mutual Exclusion: Maekawa's Algorithm (5)

Performance:

- Bandwidth consumption:
 - * Entry: 2 * SQRT (N), plus
 - ~quorum size: 1 request and 1 reply per each member
 - * Exit: SQRT (N)
 - 1 release per each quorum member
- Client delay: ~ 1 round-trip
- Synchronization delay:
 - * 1 round-trip
 - instead of single message in Ricart and Agrawala
 - ★ Why?:
 - 1 release message to (all) quorum of exiting node
 - that triggers on reception
 - 1 reply message from (at least one) node of quorum of waiting node.

Notes on Fault Tolerance

- none of these algorithms tolerates message loss
- ring-algorithms cannot tolerate single crash failure
- Maekawa's algorithm can tolerate some crash failures:
 - if a crashed process is not in a voting set that is required, its failure does not affect the rest of the system

Central-Server:

- tolerates crash failure of node that has neither requested access nor is currently in the critical section
- Ricart and Agrawala algorithm can be modified to tolerate crash failures by the assumption that a failed process grants all requests immediately:
 - requires reliable failure detector

Election Algorithms

Algorithms

- Ring
- Bully

Election Algorithms

Algorithms designed to:

- designate one unique process out of a set of processes with similar capabilities to take over certain functions in a distributed system
- central server for mutual exclusion
- ring master in token ring networks
- bus master

necessary when

- system is booted
- server fails
- server retires

Election Algorithms (2)

- Properties: to be valid during any particular run of the system
 - E1: a process p_i has elected_i = ⊥ (undefined) or elected_i = P for some non-crashed process P that will be chosen at the end of the run with the largest identifier (safety)
 - e.g., identifiers: process IDs, CPU or memory availability, etc., any unique ordered value
 - **E2**: all processes p_i will eventually set elected_i ≠ ⊥ (liveness)

Performance

- network bandwidth utilization (proportional to total number of messages sent)
- turnaround time: number of serialized message transmission times between initiation and termination of a single run

Ring-based Algorithm (1)

Assumptions:

- all nodes communicate on uni-directional ring structure
- all processes have unique integer id
- asynchronous, reliable system

Initially:

all processes marked "non-participant"

To begin election:

process places election message with <u>own</u> identifier on ring and marks itself "participant"

Ring-based Algorithm (2)

Upon receipt of election message:

- compare received identifier with own
- if received id greater than own id, forward message to neighbor
- if received id smaller than own id,
 - * if own status is "non-participant", then substitute own id in election message and forward on ring
 - otherwise, do not forward message (already "participant")
- if received id is identical to own id
 - * this process's id must be greatest and it becomes elected
 - marks own status as "non-participant"
 - * sends out "elected" message

Ring-based Algorithm (3)

- Upon any forwarding:
 - mark own state as "participant"
- When receiving "elected" message
 - mark own status as "non-participant"
 - set elected; appropriately and forward elected message

Ring-based Algorithm (4)

Properties:

- E1: a process p_i has elected_i = ⊥ (undefined) or elected_i = P for some non-crashed process P that will be chosen at the end of the run with the largest identifier (safety)
- E2: all processes p_i will eventually set elected_i ≠ ⊥ (liveness)
- E1 satisfied, since all identifiers are compared
- E2 follows from reliable communication property

Failures:

- tolerates no failures
- failed process causes broken ring and algorithm stops.

Performance:

- <u>bandwidth</u>: up to 3N-1 messages:
 - anti-clockwise neighbour has the highest identifier
- <u>turnaround time</u>: up to 3N-1, sequential, messages

Bully Algorithm (1)

works for synchronous networks

nodes can crash, and crashes will be detected reliably

assumptions

- each node knows identifiers of all other nodes
- every node can communicate with every other node

message types

- election: announce an election
- answer: reply to an election message
- **coordinator**: announce identity of elected process

Bully Algorithm (2)

Initiation of algorithm: reliable failure detection

a peer process failed if no answer to request within

$$*$$
 T = 2T_{trans} + T_{process}

process can decide whether:

- to <u>become coordinator</u> by comparing own id with all other ids (highest wins)
- announce by sending coordinator message to all other nodes with lower id

process with lower id can:

- bid to become coordinator by sending election message to all processes with higher ID
- if no response within T, considers itself elected coordinator, sends coordinator message to all processes with lower id
- otherwise, wait for another T' time units for a <u>coordinator</u> message to arrive from new coordinator
 - * if no response, then begin another election process

Bully Algorithm (3)

- When process receives <u>election</u> message:
 - sends back an <u>answer</u> message and
 - begins another election unless one was already initiated
- When process receives <u>coordinator</u> message:
 - sets variable election, equal to:
 - * the id of the coordinator received in the election message
- New process replacing crashed process:
 - if highest id, will immediately send coordinator message and "bully" current coordinator to resign

Bully Algorithm (4)

- Assumes that the system is synchronous
- Uses timeouts to detect process failures
- p₁ detects the failure of the coordinator p4 and announces an election (stage 1)
- On receiving an election message from p₁,
 p₂ and p₃ send answer messages to p₁ and begin their own elections
- p₃ sends an answer message to p₂, but p₃ receives no message from p₄ (stage 2)
- p₃ decides that it is the coordinator; but before sending out the coordinator message, it fails too (stage 3)
- When p₁ timeout T' expires (we assume before p₂ timeout expires), p₁ deduces the absence of a coordinator message and starts another election
- Eventually, p₂ is elected coordinator (stage 4)

Bully Algorithm (5)

Properties:

- E1: a process p_i has elected_i = \perp (undefined) or elected_i = P for some non-crashed process P that will be chosen at the end of the run with the largest identifier (safety)
- E2: all processes p_i will eventually set elected_i ≠ ⊥ (liveness)
- E1 satisfied (if no process replaced and timeout T estimate accurate)
- E2 satisfied (synchronous network, reliable transmission)
- E1 not satisfied if crashed process replaced at the same time while another process has announced that it is the new coordinator
 - or if timeout values are innacurate (unreliable failure detection)

Bully Algorithm (6)

Performance:

- <u>bandwidth</u>:
 - **★** from N-2...
 - process with highest ID detects failure, triggering election
 - * ...up to N²
 - process with lowest ID detects failure, triggering elections
- <u>turnaround time</u>:
 - * from 1...
 - process with highest ID detects failure, triggering election
 - * ...up to to 2N
 - process with lowest ID detects failure, triggering elections

Bully Algorithm (7)

Algorithm complexity

- due to using same algorithm to address:
 - * coordination/election issues
 - fault detection of nodes

Assuming reliable failure detector available:

- simpler implementation and election
 - * every process knows other correct (un-failed) processes
 - every process knows process with highest ID
- drawback: fault detection implies sending messages to/from all nodes
- advantage: bully checks only failures from processes with higher IDs
 - fewer messages required