Clock Synchronization in a Distributed System

Synchronized Distributed Clocks

NEED??

- <u>Time driven systems</u>: in statically scheduled systems activities are started at "precise" times in different points of the distributed system.
- <u>Time stamps:</u> certain events or messages are associated with a time stamp showing the actual time when they have been produced; certain decisions in the system are based on the "exact" time of the event or event ordering.
- Calculating the duration of activities: if such an activity starts on one processor and finishes on another (e.g. transmitting a message), calculating the duration needs clocks to be synchronized.

Lack of Global Time in DS

- It is impossible to guarantee that physical clocks run at the same frequency
- Lack of global time, can cause problems
- Example: UNIX make
 - Edit output.c at a client
 - output.o is at a server (compile at server)
 - Client machine clock can be lagging behind the server machine clock

Lack of Global Time - Example

When each machine has its own clock, an event that occurred after another event may nevertheless be assigned an earlier time.

Physical Clock

- Every computer is equipped with CMOS clock circuit.
 These are electronic devices that count oscillations occurring in a crystal.
- Also called timer, usually a quartz crystal, oscillating at a well defined frequency.
- Timer is associated with two registers: A Counter and a Holding Register, counter decreasing one at each oscillations.
- When counter reaches zero, an interrupt is generated; this is the <u>clock tick</u>.
- Clock tick have a frequency of 60-100 ticks per

Drifting of Clock (cont'd)

- The problems:
- 1. Crystals cannot be tuned perfectly. Temperature and other external factors can also influence their frequency.

Clock drift: the computer clock differs from the real time.

2. Two crystals are never identical.

<u>Clock skew</u>: the computer clocks on different processors of the distributed system show different time.

Clock Synchronization Algorithms

Distributed Algorithms

- There is no particular time server.
- The processors periodically reach an agreement on the clock value by averaging the time of neighbors clock and its local clock.
 - -This can be used if no UTC receiver exists (no external synchronization is needed). Only internal synchronization is performed.
 - Processes can run on different machines and no global clock to judge which event happens first.

Cristian's Algorithm

- Cristian's Algorithm is centralized algorithm.
- The simplest algorithm for setting time, it issues a Remote Procedure Call to time server and obtain the time.
- □ A machine sends a request to time server in "d/2" seconds, where d=max difference between a clock and UTC.
- The time server sends a reply with current UTC when receives the request.
- The machine measures the time delay between time server sending the message and machine receiving it. Then it uses the measure to adjust the clock.

Cristian's Algorithm

Both T₀ and T₁ are measured with the same clock

- ► The best estimate of message propagation time= $(T_0 + T_1)/2$
- The new time can be set to the time returned by server plus time that elapsed since server generated the timestamp:

$$T_{\text{new}} = T_{\text{server}} + (T_0 + T_1)/2$$

Berkeley Algorithm

- It is also a Centralized algorithm and its Time server is an Active Machine.
- The server polls each machine periodically, asking it for the time.
- When all the results are in, the master computes the average time.
- Instead of sending the updated time back to slaves, which would introduce further uncertainty due to network delays, it sends each machine the offset by which its clock needs adjustment.
- If master machine fails, any other slave could be elected to take ever

Berkeley Algorithm

- a) The time daemon sends synchronization query to other machines in group.
- b) The machines sends timestamps as a response to query.
- The Server averages the three timestamps and tells everyone how to adjust their clock by sending offsets.

Network Time Protocol

- NTP is an application layer protocol
- Default port number 123
- Uses standard UDP Internet transport protocol
- Adjust system clock as close to UTC as possible over the Internet.
- Enable sufficiently frequently resynchronizations.
 (scaling well on large num
- The NTP service is provided by a network of servers located across the Internet.
- Primary servers are connected directly to a time source. (e.g. a radio clock receiving UTC, GPS).
 bers of clients and servers)

- Secondary servers are synchronized with primary servers.
- The servers are connected in a logical hierarchy called a synchronization subnet. Each level of the synchronization subnet is called stratum.

- A requests time of B at its own T₁
- \triangleright B receives request at its T_2 , records
- ▶ B responds at its T_3 , sending values of T_2 and T_3
- A receives response at its T₄
- Question: what is $\theta = T_B T_A$?

- Question: what is $\theta = T_B T_A$?
- Assume transit time is approximately the same both ways
- Assume that B is the time server that A wants to synchronize to

- A knows $(T_4 T_1)$ from its own clock
- ► *B* reports T_3 and T_2 in response to NTP request
- A computes total transit time of

One-way transit time is approximately ½ total, i.e.,

B's clock at T_4 reads approximately $T_3 + \frac{(T_4 - T_1) - (T_3 - T_2)}{2}$

NTP (continued)

- Servers organized as strata
 - Stratum 0 server adjusts itself to WWV directly
 - Stratum 1 adjusts self to Stratum 0 servers
 - Etc.
- Within a stratum, servers adjust with each other

LOGICAL CLOCKS

Logical Clock

- Assume no central time source –
- Each system maintains its own local clock .
- No total ordering of events .
- Allow to get global ordering on events.
- Assign sequence numbers to messages –
- All cooperating processes can agree on order of event.

Lamport Timestamps

- It is used to provide a <u>partial ordering</u> of events with minimal overhead.
- It is used to synchronize the logical clock.
- It follows some simple rules:
- A process increments its counter before each event in that process i.e. Clock must tick once between every two events.
- When a process sends a message, it includes its timestamp with the message.
- On receiving a message, the receiver process sets its counter to be the maximum of the message counter and increments its own counter.

'Happened Before' Relation

- □ a *'Happened Before'* b : **a**→**b**
- 1. If *a* and *b* are events in the same process, and *a* comes before *b*, then *a* → *b*.
- 2. **If**

```
a :message sent b : receipt of the same message then a \rightarrow b.
```

- 1. Transitive: If $a \rightarrow b$ and $b \rightarrow c$ then $a \rightarrow c$.
- 2. Two distinct events a and b are said to be concurrent if a -/->b and b -/->a

Lamport's Logical Clocks (2)

Figure 6-9. (a) Three processes, each with its own clock. The clecks run at different rates.

Rules for adjusting clocks

For two events a and b in same process p1

$$\Box$$
 C(b)= C(a)+1

If a is sending process and b is receiving process of pi and pj then,

$$\Box$$
 Cj(b)=max((Ci(a)+1),Cj(b))

Lamport's Logical Clocks (3)

Lamport's algorithm corrects the clocks.