

Distributed Systems

The second half of *Concurrent and Distributed Systems* https://www.cl.cam.ac.uk/teaching/current/ConcDisSys

Dr. Martin Kleppmann (mk428@cam)

University of Cambridge

Computer Science Tripos, Part IB

Lecture 4

Broadcast protocols and logical time

Physical timestamps inconsistent with causality

$$m_1=(t_1,$$
 "A says: The moon is made of cheese!") $m_2=(t_2,$ "B says: Oh no it isn't!")

Problem: even with synced clocks, $t_2 < t_1$ is possible. Timestamp order is inconsistent with expected order!

Logical vs. physical clocks

- Physical clock: count number of seconds elapsed
- Logical clock: count number of events occurred

Physical timestamps: useful for many things, but may be inconsistent with causality.

Logical vs. physical clocks

- Physical clock: count number of seconds elapsed
- ► Logical clock: count number of **events occurred**

Physical timestamps: useful for many things, but may be **inconsistent with causality**.

Logical clocks: designed to capture causal dependencies.

$$(e_1 \to e_2) \Longrightarrow (T(e_1) < T(e_2))$$

Logical vs. physical clocks

- Physical clock: count number of seconds elapsed
- ► Logical clock: count number of **events occurred**

Physical timestamps: useful for many things, but may be **inconsistent with causality**.

Logical clocks: designed to capture causal dependencies.

$$(e_1 \rightarrow e_2) \Longrightarrow (T(e_1) < T(e_2))$$

We will look at two types of logical clocks:

- ► Lamport clocks
- Vector clocks

Lamport clocks algorithm

on initialisation do

$$t := 0$$

 \triangleright each node has its own local variable t

end on

on any event occurring at the local node do

$$t := t + 1$$

end on

on request to send message $m\ \mathbf{do}$

t:=t+1; send (t,m) via the underlying network link

end on

on receiving (t', m) via the underlying network link **do**

$$t := \max(t, t') + 1$$

deliver m to the application

end on

- ► Each node maintains a counter t, incremented on every local event e
- Let L(e) be the value of t after that increment
- ► Attach current t to messages sent over network
- Recipient moves its clock forward to timestamp in the message (if greater than local counter), then increments

- ► Each node maintains a counter t, incremented on every local event e
- Let L(e) be the value of t after that increment
- ▶ Attach current t to messages sent over network
- Recipient moves its clock forward to timestamp in the message (if greater than local counter), then increments

Properties of this scheme:

▶ If $a \to b$ then L(a) < L(b)

- ► Each node maintains a counter t, incremented on every local event e
- Let L(e) be the value of t after that increment
- ▶ Attach current t to messages sent over network
- Recipient moves its clock forward to timestamp in the message (if greater than local counter), then increments

Properties of this scheme:

- ▶ If $a \to b$ then L(a) < L(b)
- ▶ However, L(a) < L(b) does not imply $a \to b$

- ► Each node maintains a counter t, incremented on every local event e
- Let L(e) be the value of t after that increment
- Attach current t to messages sent over network
- Recipient moves its clock forward to timestamp in the message (if greater than local counter), then increments

Properties of this scheme:

- ▶ If $a \to b$ then L(a) < L(b)
- ▶ However, L(a) < L(b) does not imply $a \to b$
- ▶ Possible that L(a) = L(b) for $a \neq b$

Let N(e) be the node at which event e occurred. Then the pair (L(e),N(e)) uniquely identifies event e.

Let N(e) be the node at which event e occurred. Then the pair (L(e),N(e)) uniquely identifies event e.

Let N(e) be the node at which event e occurred. Then the pair (L(e),N(e)) uniquely identifies event e.

Define a **total order** \prec using Lamport timestamps:

$$(a \prec b) \Longleftrightarrow (L(a) < L(b) \ \lor \ (L(a) = L(b) \ \land \ N(a) < N(b)))$$

This order is **causal**: $(a \to b) \Longrightarrow (a \prec b)$

Given Lamport timestamps L(a) and L(b) with L(a) < L(b) we can't tell whether $a \to b$ or $a \parallel b$.

Given Lamport timestamps L(a) and L(b) with L(a) < L(b) we can't tell whether $a \to b$ or $a \parallel b$.

If we want to detect which events are concurrent, we need **vector clocks**:

▶ Assume n nodes in the system, $N = \langle N_1, N_2, \dots, N_n \rangle$

Given Lamport timestamps L(a) and L(b) with L(a) < L(b) we can't tell whether $a \to b$ or $a \parallel b$.

- ▶ Assume n nodes in the system, $N = \langle N_1, N_2, \dots, N_n \rangle$
- ▶ Vector timestamp of event a is $V(a) = \langle t_1, t_2, \dots, t_n \rangle$
- $ightharpoonup t_i$ is number of events observed by node N_i

Given Lamport timestamps L(a) and L(b) with L(a) < L(b) we can't tell whether $a \to b$ or $a \parallel b$.

- ▶ Assume n nodes in the system, $N = \langle N_1, N_2, \dots, N_n \rangle$
- ▶ Vector timestamp of event a is $V(a) = \langle t_1, t_2, \dots, t_n \rangle$
- $ightharpoonup t_i$ is number of events observed by node N_i
- ► Each node has a current vector timestamp *T*
- lacktriangle On event at node N_i , increment vector element T[i]

Given Lamport timestamps L(a) and L(b) with L(a) < L(b) we can't tell whether $a \to b$ or $a \parallel b$.

- Assume n nodes in the system, $N = \langle N_1, N_2, \dots, N_n \rangle$
- ▶ Vector timestamp of event a is $V(a) = \langle t_1, t_2, \dots, t_n \rangle$
- $lacktriangleright t_i$ is number of events observed by node N_i
- Each node has a current vector timestamp T
- lacktriangle On event at node N_i , increment vector element T[i]
- ► Attach current vector timestamp to each message
- Recipient merges message vector into its local vector

Vector clocks algorithm

on initialisation at node N_i do $T:=\langle 0,0,\dots,0\rangle \qquad \qquad \rhd \text{ local variable at node } N_i$ end on

on any event occurring at node N_i do

$$T[i] := T[i] + 1$$

end on

on request to send message m at node N_i do T[i] := T[i] + 1; send (T, m) via network end on

on receiving (T',m) at node N_i via the network do $T[j] := \max(T[j], T'[j])$ for every $j \in \{1, \dots, n\}$ T[i] := T[i] + 1; deliver m to the application end on

Vector clocks example

Assuming the vector of nodes is $N = \langle A, B, C \rangle$:

Vector clocks example

Assuming the vector of nodes is $N = \langle A, B, C \rangle$:

The vector timestamp of an event e represents a set of events, e and its causal dependencies: $\{e\} \cup \{a \mid a \rightarrow e\}$

For example, $\langle 2, 2, 0 \rangle$ represents the first two events from A, the first two events from B, and no events from C.

Vector clocks ordering

Define the following order on vector timestamps (in a system with n nodes):

- $ightharpoonup T = T' ext{ iff } T[i] = T'[i] ext{ for all } i \in \{1, \dots, n\}$
- $T \leq T' \text{ iff } T[i] \leq T'[i] \text{ for all } i \in \{1, \dots, n\}$
- ▶ T < T' iff $T \le T'$ and $T \ne T'$
- $ightharpoonup T \parallel T' \text{ iff } T \not\leq T' \text{ and } T' \not\leq T$

Vector clocks ordering

Define the following order on vector timestamps (in a system with n nodes):

- $ightharpoonup T = T' ext{ iff } T[i] = T'[i] ext{ for all } i \in \{1, \dots, n\}$
- $\qquad T \leq T' \text{ iff } T[i] \leq T'[i] \text{ for all } i \in \{1, \dots, n\}$
- ▶ T < T' iff $T \le T'$ and $T \ne T'$
- $ightharpoonup T \parallel T' \text{ iff } T \not\leq T' \text{ and } T' \not\leq T$

$$V(a) \le V(b) \text{ iff } (\{a\} \cup \{e \mid e \to a\}) \subseteq (\{b\} \cup \{e \mid e \to b\})$$

Vector clocks ordering

Define the following order on vector timestamps (in a system with n nodes):

- $ightharpoonup T = T' ext{ iff } T[i] = T'[i] ext{ for all } i \in \{1, \dots, n\}$
- $ightharpoonup T \leq T' \ ext{iff} \ T[i] \leq T'[i] \ ext{for all} \ i \in \{1,\dots,n\}$
- ▶ T < T' iff $T \le T'$ and $T \ne T'$
- $ightharpoonup T \parallel T' \text{ iff } T \not\leq T' \text{ and } T' \not\leq T$

$$V(a) \le V(b) \text{ iff } (\{a\} \cup \{e \mid e \to a\}) \subseteq (\{b\} \cup \{e \mid e \to b\})$$

Properties of this order:

- \blacktriangleright $(V(a) < V(b)) \iff (a \to b)$
- \blacktriangleright $(V(a) = V(b)) \iff (a = b)$
- $ightharpoonup (V(a) \parallel V(b)) \iff (a \parallel b)$

Broadcast (multicast) is **group communication**:

▶ One node sends message, all nodes in group deliver it

Broadcast (multicast) is **group communication**:

- One node sends message, all nodes in group deliver it
- ▶ Set of group members may be fixed (static) or dynamic

Broadcast (multicast) is **group communication**:

- One node sends message, all nodes in group deliver it
- ▶ Set of group members may be fixed (static) or dynamic
- ▶ If one node is faulty, remaining group members carry on

Broadcast (multicast) is **group communication**:

- One node sends message, all nodes in group deliver it
- ▶ Set of group members may be fixed (static) or dynamic
- ▶ If one node is faulty, remaining group members carry on
- Note: concept is more general than IP multicast (we build upon point-to-point messaging)

Broadcast (multicast) is **group communication**:

- One node sends message, all nodes in group deliver it
- ▶ Set of group members may be fixed (static) or dynamic
- ▶ If one node is faulty, remaining group members carry on
- Note: concept is more general than IP multicast (we build upon point-to-point messaging)

Build upon system models from lecture 2:

 Can be best-effort (may drop messages) or reliable (non-faulty nodes deliver every message, by retransmitting dropped messages)

Broadcast (multicast) is **group communication**:

- One node sends message, all nodes in group deliver it
- ▶ Set of group members may be fixed (static) or dynamic
- ▶ If one node is faulty, remaining group members carry on
- Note: concept is more general than IP multicast (we build upon point-to-point messaging)

Build upon system models from lecture 2:

- Can be best-effort (may drop messages) or reliable (non-faulty nodes deliver every message, by retransmitting dropped messages)
- ▶ Asynchronous/partially synchronous timing model
 ⇒ no upper bound on message latency

Node A: Node B: Application Application Broadcast algorithm Broadcast algorithm (middleware) (middleware) Network

Assume network provides point-to-point send/receive

Assume network provides point-to-point send/receive

After broadcast algorithm **receives** message from network, it may buffer/queue it before **delivering** to the application

FIFO broadcast:

If m_1 and m_2 are broadcast by the same node, and broadcast $(m_1) \to \text{broadcast}(m_2)$, then m_1 must be delivered before m_2

FIFO broadcast:

If m_1 and m_2 are broadcast by the same node, and broadcast $(m_1) \to \text{broadcast}(m_2)$, then m_1 must be delivered before m_2

Causal broadcast:

If $\operatorname{broadcast}(m_1) \to \operatorname{broadcast}(m_2)$ then m_1 must be delivered before m_2

FIFO broadcast:

If m_1 and m_2 are broadcast by the same node, and broadcast $(m_1) \to \text{broadcast}(m_2)$, then m_1 must be delivered before m_2

Causal broadcast:

If broadcast $(m_1) \to \mathsf{broadcast}(m_2)$ then m_1 must be delivered before m_2

Total order broadcast:

If m_1 is delivered before m_2 on one node, then m_1 must be delivered before m_2 on all nodes

FIFO broadcast:

If m_1 and m_2 are broadcast by the same node, and broadcast $(m_1) \to \text{broadcast}(m_2)$, then m_1 must be delivered before m_2

Causal broadcast:

If broadcast $(m_1) \to \text{broadcast}(m_2)$ then m_1 must be delivered before m_2

Total order broadcast:

If m_1 is delivered before m_2 on one node, then m_1 must be delivered before m_2 on all nodes

FIFO-total order broadcast:

Combination of FIFO broadcast and total order broadcast

Messages sent by the same node must be delivered in the order they were sent.

Messages sent by different nodes can be delivered in any order.

Messages sent by the same node must be delivered in the order they were sent.

Messages sent by different nodes can be delivered in any order.

Valid orders: (m_2, m_1, m_3) or (m_1, m_2, m_3) or (m_1, m_3, m_2)

Messages sent by the same node must be delivered in the order they were sent.

Messages sent by different nodes can be delivered in any order.

Valid orders: (m_2, m_1, m_3) or (m_1, m_2, m_3) or (m_1, m_3, m_2)

Causally related messages must be delivered in causal order. Concurrent messages can be delivered in any order.

Causally related messages must be delivered in causal order. Concurrent messages can be delivered in any order.

Here: $\operatorname{broadcast}(m_1) \to \operatorname{broadcast}(m_2)$ and $\operatorname{broadcast}(m_1) \to \operatorname{broadcast}(m_3)$ \Longrightarrow valid orders are: (m_1, m_2, m_3) or (m_1, m_3, m_2)

Causally related messages must be delivered in causal order. Concurrent messages can be delivered in any order.

Here: $\operatorname{broadcast}(m_1) \to \operatorname{broadcast}(m_2)$ and $\operatorname{broadcast}(m_1) \to \operatorname{broadcast}(m_3)$ \Longrightarrow valid orders are: (m_1, m_2, m_3) or (m_1, m_3, m_2)

All nodes must deliver messages in **the same** order (here: m_1, m_2, m_3)

All nodes must deliver messages in **the same** order (here: m_1, m_2, m_3)

This includes a node's deliveries to itself!

All nodes must deliver messages in **the same** order (here: m_1, m_3, m_2)

This includes a node's deliveries to itself!

Relationships between broadcast models

Broadcast algorithms

Break down into two layers:

- 1. Make best-effort broadcast reliable by retransmitting dropped messages
- 2. Enforce delivery order on top of reliable broadcast

Broadcast algorithms

Break down into two layers:

- 1. Make best-effort broadcast reliable by retransmitting dropped messages
- 2. Enforce delivery order on top of reliable broadcast

First attempt: **broadcasting node sends message directly** to every other node

Use reliable links (retry + deduplicate)

Broadcast algorithms

Break down into two layers:

- 1. Make best-effort broadcast reliable by retransmitting dropped messages
- 2. Enforce delivery order on top of reliable broadcast

First attempt: **broadcasting node sends message directly** to every other node

- ► Use reliable links (retry + deduplicate)
- Problem: node may crash before all messages delivered

Idea: the **first time** a node receives a particular message, it **re-broadcasts** to each other node (via reliable links).

Reliable, but... up to $O(n^2)$ messages for n nodes!

Useful when broadcasting to a large number of nodes. Idea: when a node receives a message for the first time, forward it to 3 other nodes, chosen randomly.

Eventually reaches all nodes (with high probability).

FIFO broadcast algorithm

```
on initialisation do
 sendSeg := 0; delivered := \langle 0, 0, \dots, 0 \rangle; buffer := \{\}
end on
on request to broadcast m at node N_i do
 send (i, sendSeq, m) via reliable broadcast
 sendSeq := sendSeq + 1
end on
on receiving msq from reliable broadcast at node N_i do
 buffer := buffer \cup \{msq\}
 while \exists sender, m. (sender, delivered[sender], m) \in buffer do
 deliver m to the application
 delivered[sender] := delivered[sender] + 1
 end while
end on
```

Causal broadcast algorithm

```
on initialisation do
 sendSeq := 0; delivered := \langle 0, 0, \dots, 0 \rangle; buffer := \{\}
end on
on request to broadcast m at node N_i do
 deps := delivered; deps[i] := sendSeq
 send (i, deps, m) via reliable broadcast
 sendSeq := sendSeq + 1
end on
on receiving msq from reliable broadcast at node N_i do
 buffer := buffer \cup \{msq\}
 while \exists (sender, deps, m) \in buffer. deps < delivered do
 deliver m to the application
 buffer := buffer \setminus \{(sender, deps, m)\}
 delivered[sender] := delivered[sender] + 1
 end while
end on
```

Vector clocks ordering

Define the following order on vector timestamps (in a system with n nodes):

- $ightharpoonup T = T' ext{ iff } T[i] = T'[i] ext{ for all } i \in \{1, \dots, n\}$
- $T \leq T' \text{ iff } T[i] \leq T'[i] \text{ for all } i \in \{1, \dots, n\}$
- ▶ T < T' iff $T \le T'$ and $T \ne T'$
- $ightharpoonup T \parallel T' \text{ iff } T \not\leq T' \text{ and } T' \not\leq T$

Single leader approach:

- One node is designated as leader (sequencer)
- ➤ To broadcast message, send it to the leader; leader broadcasts it via FIFO broadcast.

Single leader approach:

- One node is designated as leader (sequencer)
- ➤ To broadcast message, send it to the leader; leader broadcasts it via FIFO broadcast.
- ▶ Problem: leader crashes ⇒ no more messages delivered
- Changing the leader safely is difficult

Single leader approach:

- One node is designated as leader (sequencer)
- ➤ To broadcast message, send it to the leader; leader broadcasts it via FIFO broadcast.
- ▶ Problem: leader crashes ⇒ no more messages delivered
- Changing the leader safely is difficult

Lamport clocks approach:

- Attach Lamport timestamp to every message
- ▶ Deliver messages in total order of timestamps

Single leader approach:

- One node is designated as leader (sequencer)
- ➤ To broadcast message, send it to the leader; leader broadcasts it via FIFO broadcast.
- ▶ Problem: leader crashes ⇒ no more messages delivered
- Changing the leader safely is difficult

Lamport clocks approach:

- ► Attach Lamport timestamp to every message
- Deliver messages in total order of timestamps
- ▶ Problem: how do you know if you have seen all messages with timestamp < T? Need to use FIFO links and wait for message with timestamp $\ge T$ from *every* node